EDWARD KNIGHT

EXECUTIVE VICE PRESIDENT

August 5, 2003

Jonathan G. Katz Secretary U.S. Securities and Exchange Commission 450 Fifth Street, N.W. Washington, DC 20549

Re: Primex Auction System (SR-NASD-2003-58)

Dear Mr. Katz:

The Nasdaq Stock Market, Inc. ("Nasdaq") is filing this letter to respond to a comment letter filed by the New York Stock Exchange ("NYSE") regarding the rule filing referenced above.' The rule filing was effective upon filing.² The NYSE supports Nasdaq's proposal. However, the NYSE submitted a letter that contains inaccurate statements and shows a fundamental misunderstanding of Nasdaq's market structure.

In the proposal, Nasdaq eliminated a provision of Rule 5020 that required Primex Auction Market Makers ("PAMMs") to expose in Primex a specified percentage of certain orders in order to retain their status as PAMMs. As stated above, the NYSE supports this change.

The NYSE's letter, however, contains two inaccurate statements. First, the NYSE erroneously states that Nasdaq and ITS/CAES market makers are entitled to "jump ahead of public trading interest residing in Primex." In actuality, Nasdaq and ITS/CAES market makers are subject to rules that prohibit them from trading ahead of their customers. Unfortunately, the

Letter from Darla C. Stuckey, Corporate Secretary, NYSE, to Jonathan G. Katz, Secretary, U. S. Securities and Exchange Commission ("Commission"), dated April 30, 2003.

Securities Exchange Act Release No. 47645 (Apr. 8, 2003) 68 FR 17974 (Apr. 14, 2003).

Supra note 1.

⁴ NASD Rules **IM-2110-2** and 6440.

Jonathan G. Katz August 5, 2003 Page 2

NYSE has made similar charges in the past and Nasdaq has filed letters with the Commission and others correcting the public record? Copies of these letters are enclosed. Nevertheless, the NYSE continues to repeat these erroneous assertions.

Second, the NYSE states that PAMMs are not market makers. The NYSE is wrong again. Before an NASD member can become a PAMM, it must first be a Nasdaq market maker or an ITS/CAES market maker. Nasdaq and ITS/CAES market makers, among other requirements, must maintain two-sided quotes at all times. The NYSE concedes this point. For some reason, however, the NYSE concludes that Primex is a separate market in which market makers must maintain quotes in addition to those they already submit to Nasdaq and the InterMarket.

Primex is not a separate market. Primex is voluntary execution system provided to NASD members. In reaching their conclusion, the NYSE had to ignore Nasday's repeated statements that Primex is a voluntary

Letter from Edward S. Knight, Executive Vice President and General Counsel, Nasdaq, to Jonathan G. Katz, Secretary, Commission, dated November 30, 2001; and letter from Edward S. Knight, Executive Vice President and General Counsel, Nasdaq, to The Honorable Doug Ose, U.S. House of Representatives, dated April 21, 2003.

In their current comment letter, the NYSE refers to a previous comment letter submitted with respect to Primex wherein they rely on Section 11(b) to support their proposition than internalization by market makers is impermissible. Section 11(b) applies to exchange specialist. The NYSE's reliance is misguided. As the NYSE is well aware, Nasdaq is not presently registered as an exchange and Nasdaq utilizes competing market makers and ECNs, not specialists. Nasdaq previously addressed this issue in its letter to The Honorable Doug Ose on April 21, 2003, which is attached.

- 6 NASD Rule 5020(b).
- Nasdaq InterMarket is Nasdaq's facility for, among other things, collecting quotes from ITS/CAES market makers.
- Securities Exchange Act Release No.45982 (May 23, 2002) 67 FR 38163, 38171 (May 31, 2002) ("The [Primex] System is voluntary."); Securities Exchange Act Release No. 47251 (Feb. 11, 2003) 68 FR 8055, 8056 (Feb. 19, 2003) ("Primex is a voluntary system available to any NASD member and other entities that a member chooses to sponsor."); Primex Auction System File No. NASD-PILOT-2001-01 ("The [Primex] System will be a voluntary service, operated as a facility of Nasdaq."); NASD Notice to Members 00-65 ("The Primex Auction System will be made available on a voluntary basis to any interested NASD memberNo NASD Rule will require an NASD member to use Primex in meeting a member's best execution obligations.").

Jonathan G. Katz August 5, 2003 Page 3

system offered as an additional tool to execute orders in Nasdag and listed securities, including NYSE-listed securities. Neither Nasdag nor the Commission has ever considered Primex a separate market. Therefore, there is no requirement to maintain separate quotes in Primex.

If you have any questions regarding our proposal or this letter, you can contact me at (202) 912-3030, or Peter R. Geraghty, Associate General Counsel, Nasdaq, at (202) 912-3036.

Sincerely, Idward S. Knisht

Edward S. Knight

The Hon. William Donaldson, Chairman Cc:

The Hon. Cynthia Glassman, Cornmissioner

The Hon. Paul Atkins, Commissioner The Hon. Roel Campos, Commissioner

The Hon. Harvey Goldschmid, Commissioner

Annette Nazareth, Director, Division of Market Regulation Robert L.D. Colby, Deputy Director, Division of Market Regulation Elizabeth King, Associate Director, Division of Market Regulation John Polise, Senior Special Counsel, Division of Market Regulation Jennifer Colihan, Senior Special Counsel, Division of Market Regulation

Rebekah Liu, Special Counsel, Division of Market Regulation

Tim Fox, Counsel, Division of Market Regulation

Edward S. Knight
Executive Vice President and General Counsel

RECEIVED
AUG 0 6 2003
OFFICE OF THE SECRETARY

November 30,2001

Jonathan G. Katz Secretary U. S. Securities and Exchange Commission 450 Fifth St., N.W. Washington, D.C. 20549

Re: File No. 10-131; Nasdaq's Exchange Registration – Response to Comments

Dear Mr. Katz:

The Nasdaq Stock Market, Inc. ("Nasdaq") has reviewed the comment letters submitted to the Securities and Exchange Commission ("SEC" or "Commission") in response to Nasdaq's application for registration as a national securities exchange. Thirty-five commenters generally expressed support for Nasdaq becoming registered as an exchange, including twenty-three Members of Congress. Four commenters expressed no discemable opinion, and only seven commenters outright opposed Nasdaq's application. This letter responds to the issues raised by the commenters. Nasdaq respectfully submits that none of the issues raised by the commenters should further delay the SEC's approval of Nasdaq's application.

We begin with an executive summary that explains Nasdaq's market principles and why exchange registration is so critical to Nasdaq's ability to compete domestically and internationally. We then provide a detailed response to each issue raised by the commenters, and explain why the commenters either are incorrect, or raise broader market structure issues that go well beyond the scope of, and should not be considered in reviewing, Nasdaq's exchange application.

I. Executive Summary

Over the past 30 years, Nasdaq's ability to respond to a changing market and investors' needs has been possible because it adheres to the principle of providing broker-dealers and listed companies with choices as to how they participate in Nasdaq.¹ This

Nasdaq's success in attracting and retaining listed companies is due to many factors, including providing issuers with flexibility. Nasdaq has a two-tiered listing structure that

and listed companies with choices as to how they participate in Nasdaq.' This philosophy, combined with a commitment to fairness and transparency, has produced a market that has been beneficial to investors, listed-companies, and the firms that trade on Nasdaq, resulting in Nasdaq becoming the largest stock market in the world as measured by dollar value of equity trading,' In fact, Nasdaq is a vital component of the overall U.S. economy. This is self-evident from a quick review of the companies listed on Nasdaq.

Nasdaq is the market of choice for some of the world's best-known companies—companies whose products are used by people every day, the world over. It is not uncommon for a consumer to begin their day with a cup of Starbuck's coffee, and then turn on his or her Dell computer, which runs Microsoft software. This person may then catch up on the latest news stones on the web, which is possible because of companies like Cisco and Yahoo! While surfing the web, the consumer could shop at Amazon.com or Bed, Bath and Beyond, or participate in an Ebay auction. These companies are just a few examples of the more than 4,000 companies listed on Nasdaq.

Nasdaq believes that its market principles and the attendant benefits to investors can be replicated throughout the world, and has set out to become the first truly global exchange. Nasdaq is working to set up an electronic linkage that will enable listed-companies to tap new pools of investors, whether they are located in the United States, Europe, or Asia,

-

Nasdaq's success in attracting and retaining listed companies is due to many factors, including providing issuers with flexibility. Nasdaq has a two-tiered listing structure that is designed to enable companies of varying size and maturity to obtain a listing and access the liquidity of the Nasdaq market. Larger companies can obtain a listing on the Nasdaq National Market, while smaller companies can list on the Nasdaq SmallCap Market. Other exchanges do not share Nasdaq's philosophy, and seek to attract only the largest companies. Therefore, Nasdaq meets a critical need in the capital markets by providing a market for companies of many sizes and stages of development.

The broker-dealers that trade on the Nasdaq market also have contributed greatly to the success of Nasdaq. In particular, market makers risk their own capital to ensure there is always a buyer and seller for a security, and electronic communication networks ("ECNs") have developed alternative trading systems within the Nasdaq market framework that have fostered increased liquidity and depth for Nasdaq stocks, Nasdaq's market structure, which includes voluntary execution systems, has provided the flexibility needed to enhance market efficiency and develop innovative order handling and execution systems.

Nasdaq trades more shares than any other U.S. exchange. In 2000, Nasdaq's share volume topped other major U.S. markets on all 252 trading days – making Nasdaq the most active US. stock market in terms of share volume. In addition, Nasdaq traded over 1 billion shares on 250 of 252 trading days in 2000. From 1999 to 2000, Nasdaq experienced a I,227% growth in share volume. Nasdaq In Black & White 2001.

and allow these investors to trade with each other from their local market. Registering as a national securities exchange in the United States is a vital step in the evolution of Nasdaq, and is critical to its ability to fulfill its goal of becoming a truly global exchange. This is a fact well known to Nasdaq's competitors, whose self-interest is served by any delay in Nasdaq obtaining registration as an exchange.

Nasdaq's ability to pursue its goals has already been hampered by the lack of certainty with respect to its status as an exchange. This is because Nasdaq's current management structure, required by virtue of its current regulatory status as a facility of the National Association of Securities Dealers, Inc. ("NASD"), requires that any arrangement with a potential business partner be subject to review by the NASD Board of Governors, which includes representatives from the American Stock Exchange, Inc. ("Amex"), a competing exchange. In addition, Nasdaq's evolution into a national securities exchange is critical to its ability to raise capital for technology and operational improvements that will permit Nasdaq to respond to growing competition from foreign markets and ECNs, some of which already have access to the capital markets. In contrast, while Nasdaq has sold shares in a private placement, it cannot receive the full benefits of access to the capital markets until it achieves its independence from the NASD, by becoming an exchange. Again, this fact is well known by Nasdaq's competitors, which benefit by any delay in Nasdaq becoming an exchange.

In reviewing Nasdaq's exchange application and the comment letters, it is important for the Commission to recognize these competitive implications. It is also important that the Commission recognize that the Nasdaq exchange will operate in all material respects just as Nasdaq operates today as a facility of the NASD. In fact, because obtaining exchange status is so vital to its future, Nasdaq has proposed to retain the same robust regulatory infrastructure, through its contract with the NASD, and has deliberately limited changes to its rules and operations to only those changes that were absolutely required by virtue of Nasdaq becoming independent of the NASD. This means Nasdaq is retaining the same market structure, and, thus, is different from any other currently registered exchange.

As described above, freedom of choice is one of the foundations of this market structure. Unlike a traditional securities exchange that houses a centralized, auction market, Nasdaq is a decentralized, competing dealer market that uses sophisticated technology to connect market participants located throughout the United States. Moreover, much of Nasdaq's success stems from Nasdaq's "open architecture" model that provides broker-dealers with the flexibility to develop innovative methods for executing transactions in a cost-effective and efficient manner. Although Nasdaq's market structure is different, Nasdaq believes

For example, approximately seven months ago Nasdaq's discussions with a foreign exchange about forming a global alliance broke down due, in part, to the uncertainty surrounding the status of Nasdaq's exchange registration,

that, so long as the Nasdaq exchange has an appropriate regulatory infrastructure and is organized in a manner that meets the standards in the Securities Exchange Act of 1934 ("Exchange Act"), the Commission must approve Nasdaq's application.

Certain cornmenters suggest in their submissions, either directly or **implicitly**, **that only** an exchange that maintains an auction process for trading securities can meet the standards contained in the Exchange Act. Nasdaq recognizes that it would be the first electronic marketplace to be registered as a national securities exchange that does not have a mandatory central execution system. However, the traditional elements of an auction market, including a physical trading floor with designated trading locations and a central limit order book, are not required for an exchange to meet the definition or requirements of the Exchange Act.

Moreover, the Nasdaq rulebook is based on the rules of the NASD, which have been in place for many years and are time-tested as effectively governing Nasdaq's market. These NASD rules have been vetted through the SEC's rule review process under Section 19 of the Exchange Act. Moreover, the regulatory, surveillance and enforcement functions will be provided by NASD Regulation, Inc. ("NASDR"), which has enhanced its facilities, its staffing and its processes substantially in recent years. Nasdaq's governance, more than that of any other marketplace, reduces conflicts of interest between running a market and regulating a market. Finally, Nasdaq believes that its competing dealer structure promotes fairness, efficiency, transparency and innovation. In short, Nasdaq believes it has fully met the statutory standards for exchange qualification and that its application should be approved promptly.

With respect to **the** specific issues raised **by** the commenters, **Nasdaq believes** that **the** commenters **are** either incorrect in their **analysis** or are raising broader market **structure** issues that should not be considered in the context of **Nasdaq's exchange registration**. In **the** former category **are** commenters' suggestions: that **Nasdaq's Form 1** is incomplete; that the public comment period was insufficient; that a *de novo* review of **Nasdaq's rules needs to be conducted; that Nasdaq's** for-profit status is inconsistent with the Exchange

-

Some commenters believe the terms "exchange" and "equal regulation" mean that Nasdaq must adopt their market structure – an auction market. These commenters demand that the SEC impose on Nasdaq the traditional elements of an auction market, These features, such as a central limit order book, are not required by law or policy. These commenters believe the term "exchange" as defined in the Exchange Act, and supplemented by Rule 3b-16, sets a rigid formula that all exchanges must meet to be registered. Such an interpretation has no statutory basis and is inconsistent with the legislative history of the Exchange Act and recent SEC policy, such as the adoption of Regulation ATS. See Securities Exchange Act Release No. 40760 (Dec. 8, 1998), 63 FR 70844 (Dec. 22, 1998) ("Regulation ATS Adopting Release").

Act; that inappropriate conflicts of interest exist between Nasdaq and NASDR; that the Exchange Act requires a central limit order book and a "trade through" rule; that it is improper for Nasdaq to split off from the NASD; and that Nasdaq will be unable to participate in existing National Market System Plans. In the latter category are cornmenters' arguments that: data collection and distribution issues should be resolved in the context of Nasdaq's exchange registration; and that the availability of an NASD residual facility to accommodate quotation dissemination and trade reporting for trading that may occur in Nasdaq and other exchange-listed stocks otherwise than on a national securities exchange (hereinafter referred to as the "residual facility") should be a prerequisite or condition for approval of Nasdaq's exchange registration.

The following detailed discussion provides Nasdaq's response to commenters on **each** of these issues.

II. Response to Specific Comments

A. Nasdaq's Form 1 is Complete and Interested Persons have had Sufficient Time to Comment

Several commenters argue that the SEC should not approve Nasdaq's application for registration as a national securities exchange because the Form 1 filed by Nasdaq is incomplete. These commenters assert that the SEC and the public have been denied an adequate record to determine whether the application is consistent with the Exchange Act. These commenters want Nasdaq to explain its rationale for each rule submitted and/or explain the changes made to the existing rules. These commenters also believe a red-line version of the rules is necessary to review the application, and that Nasdaq should indicate whether certain NASD rule changes approved after the date Nasdaq filed its application will be included as Nasdaq rules (e.g., SuperMontage). These commenters also complain that the comment period was too short. Finally, these commenters believe the SEC cannot approve Nasdaq's application until the public has reviewed the NASD's rules for its residual facility.

Nasdaq filed its application on November 9,2000, and supplemented the filing on March 15,2001. The SEC deemed the application complete as of March 15, 2001. Therefore, arguments that the application is incomplete are moot, including the argument that the NASD rules for the residual facility are a necessary component to review Nasdaq's application. In addition, neither Section 19 of the Exchange Act nor Form 1 thereunder, which prescribe the requirements for filing an application to register as a national

Securities Act Release No. 44396 (June 7, 2001), 66 FR 31952 (June 13, 2001) ("Exchange Registration Notice") at note 2.

securities **exchange**, **require** an applicant to **explain** the rationale for **each rule or provide** a **red-lined version** of the **rules**.

Moreover, commenters have had more than a sufficient opportunity to comment an Nasdaq's application and rules package – particularly in light of the fact that most Nasdaq exchange rules have their origins in the NASD rules that currently apply to trading on Nasdaq. In addition, the comment period was extended from July 30,2001 until August 29,2001. The public, therefore, has been provided with more than adequate time to review the application before the comment period expired. Furthermore, the SEC continues to accept comment letters after the close of the comment period, which provides commenters even more time to review the application. Amendment No. 1 incorporates into Nasdaq's proposed rules those NASD rule changes approved after Nasdaq filed its exchange application. These rules, of course, have been subject to review under the standard rule filing process.

Securities Exchange Act Release No. 44625 (July 31,2001), 66 FR 41056 (Aug. 6, 2001).

² The following comment letters were submitted after expiration of the extended comment period: Letter from W. Hardy Callcott, Senior Vice President and General Counsel, Charles Schwab & Co., Inc., to Jonathan G. Katz, Secretary, SEC, dated August 30, 2001; Letter from the Honorable Don Nickles, U.S. Senator, to Jonathan G. Katz, Secretary, SEC, dated August 30, 2001; Letter from Stuart J. Kaswell, Senior Vice President and General Counsel, Securities Industry Association, to Jonathan J. Katz, Secretary, SEC, dated August 30,2001; Letter from the Honorable Jerry Weller, Member of Congress, to Jonathan G. Katz, Secretary, SEC, dated August 31, 2001; Letter from Meyer S. Frucher, Chairman and Chief Executive Officer, Philadelphia Stock Exchange, Inc. ("Phix"), to Jonathan G. Katz, Secretary, SEC, dated September 4, 2001 Letter from Thomas N. McManus, Executive Director and Counsel, Morgan Stanley Dean Witter, to Jonathan G. Katz, Secretary, SEC, dated September 4,200 1; Letter from George W. Mann, Jr., Senior Vice President and General Counsel, Boston Stock Exchange, Incorporated ("BSE"), to Jonathan G. Katz, Secretary, SEC, dated September 5,2001; Letter from the Honorable Nancy Johnson, Member of Congress, the Honorable James Maloney, Member of Congress, and the Honorable Christopher Shays, Member of Congress, to Jonathan G. Katz, Secretary, SEC, dated September 18,2001; Letter from the Honorable Mark Foley, Member of Congress, to Jonathan G. Katz, Secretary, SEC, dated September 21, 2001; Letter from Sol Reicher et. al, on behalf of the Member Associations of the American Stock Exchange, to Jonathan G. Katz, Secretary, SEC, dated October 2,2001 ("Amex Members Letter").

See Letter from Edward S. Knight, Executive Vice President and General Counsel, Nasdaq, to Annette Nazareth, Director, Division of Market Regulation, SEC, dated November 13,2001 ("Amendment No. 1").

Finally, the statutory scheme for exchange registration does not provide for review of the NASD's rules for the residual facility in the context of Nasday's exchange registration because Nasdaq, not the NASD, is the exchange "applicant." Section 19(a)(1) of the Exchange Act provides that the Commission shall grant an application for registration as a national securities exchange "if it finds that the requirements of the [Exchange Act] and the **rules and** regulations thereunder with respect to the applicant are satisfied.' (Emphasis added.) Section 6 sets forth the requirements of the Exchange Act with respect to applications for exchange registration. In particular, Section 6(b) provides that an exchange shall not be registered as a national securities exchange unless the Commission makes a number of findings designed to ensure that the exchange is organized to carry out the purposes of the Exchange Act. All of the requirements of Section 6(b) relate to the rules and organization of the exchange itself, as the "applicant," and do not require – or more importantly, permit – the Commission to consider factors unrelated to the applicant. Thus, under the statutory scheme for exchange registration, the Commission should not delay Nasdaq's exchange registration pending the NASD's filing of its residual facility rules, given that Nasdaq - not the NASD - is the "applicant."

B. The SEC Staff Need Not Conduct a de novo Review of Nasdaq's Rules

Several commenters state that the SEC must conduct a *de novo* review of Nasdaq's rules under the standards applicable to registered securities exchanges, These commenters contend that the standards applicable to registered securities exchanges are different from those applicable to a registered securities association. Both of these assertions are incorrect.

⁹

Moreover, the NASD and Nasdaq are not one in the same, or "co-applicants" in connection with Nasdaq's exchange registration. The NASD and Nasdaq are separate legal entities, and the Commission has acknowledged as much. See e.g., Securities Exchange Act Release Nos, 42983 (June 26, 2000), 65 FR 41116 (July 3,2000); and 44174 (April 11, 2001), 66 FR 19822 (April 17,2001). (Commission orders approving changes to Nasdaq's By-Laws necessary to implement the Restructuring Plan approved by NASD members on April 14,2000). Although the Plan of Allocation and Delegation of Functions by the NASD to Subsidiaries calls for a trustee, at the NASD's direction, to vote a majority of Nasdaq's outstanding common stock prior to exchange registration, Nasdaq has a separate board of directors that manages and controls the day-today operations of Nasdaq. Just as the SEC would not condition the effectiveness of an application for broker-dealer registration upon an undertaking by the applicant's parent organization, the SEC should not assert jurisdiction over the NASD in connection with its review of Nasdaq's exchange registration*

First, there is no Exchange Act provision that requires the SEC to conduct a de novo review of Nasdaq's proposed rules. ¹⁰ In fact, it is common for the SEC staff to conduct an expedited review or permit SRO rule changes to become immediately effective under Section 19(b)(3)(A) of the Exchange Act if such proposed rules are based on the rules of another SRO. The SEC has recognized that, "absent unusual circumstances, filings that are virtually identical to an SRO filing already approved by the Commission will be eligible for expedited treatment." In Nasdaq's case, nearly every rule filed with the Form 1 and Amendment No, 1 has been approved under Section 15A of the Exchange Act relating to Nasdaq as a facility of the NASD. In fact, Nasdaq proposed no substantive changes to previously approved NASD rules that are not affected by Nasdaq's conversion to an exchange for the very purpose of easing the SEC's and the public's burden in reviewing Nasdaq's rules and to limit the number of substantive issues.

Second, the statutory standards for review of national securities association rules are identical to those used for review of exchange rules. As discussed above, Section 6 of the Exchange Act establishes the standards that an exchange must meet to be registered as a national securities exchange. Section 14A of the Exchange Act imposes the same requirements on a registered securities association. As such, the SEC has already

We note, however, that it appears from the record that the SEC staff in fact has conducted a *de novo* review of Nasdaq's proposed rules. SEC staff began reviewing Nasdaq's draft rules in May 2000, which culminated in the filing of Nasdaq's proposed rules along with the Form 1 on November 9,2000. The rules were published for public comment, and the SEC staff continues to review the rules in light of the comment letters it has received.

Securities Exchange Act Release No, 35 123 (Dec. 20,1994); 59 FR 66692,66697 (Dec 28, 1994). See *also* Securities Exchange Act Release No. 43860 (Jan. 19,2001);66 FR 8912,8915 (Feb. 5,2001).

These standards require, among other things, that the rules of an exchange be designed to: prevent fraudulent and manipulative acts and practices, to promote just and equitable principles of trade, to foster cooperation and coordination with persons engaged in regulating, clearing, settling, processing information with respect to, and facilitating transactions in securities, to remove impediments to and perfect the mechanism of a free and open market and a national market system, and, in general, to protect investors and the public interest; and are not designed to permit unfair discrimination between customers, issuers, brokers, or dealers, or to regulate by virtue of any authority conferred by this title matters not related to the purposes of this title or the administration of the exchange, 15 U.S.C. § 78(f)(b)(5).

¹⁵ U.S.C. § 780-3(b)(6).

determined that Nasdaq's rules, including the rules for SuperSoes and SuperMontage, are consistent with these obligations under the Exchange Act. 14

On a related point, Bloomberg asserts that SuperSoes and SuperMontage must be reexamined as a combined system, ¹⁵ and that these systems combined provide Nasdaq a monopoly in providing execution services. Nasdaq strongly disagrees with these assertions. First, the SEC in fact reviewed SuperSoes and SuperMontage as a combined system. The rule filing establishing SuperMontage clearly states that SuperMontage is an enhancement of SuperSoes. ¹⁶ In addition, the actual rule language for SuperMontage included modifications to the rules far SuperSoes. ¹⁷

With respect to the "monopoly" argument, Bloomberg is attempting to rehash arguments it unsuccessfully asserted when commenting on SuperMontage and reiterates competitive issues that the SEC has already considered. The SEC's order approving SuperMontage contained a lengthy analysis of the competitive impact of the system arid found SuperMontage to be consistent with the Exchange Act. The SEC's approval of SuperMontage was based on several factors, including the fact that Nasdaq was seeking registration as an exchange. 19

Bloomberg's rehashed assertions on competition are even less compelling in the context of Nasdaq as an exchange. The execution facilities that are part of SuperMontagewill be available only to access the quotes of market makers and ECNs that voluntarily become Nasdaq members and submit quotes. The quotes of exchanges trading Nasdaq securities pursuant to unlisted trading privileges ("UTP") would be accessible through SuperMontage's execution facilities only if the UTP exchange chooses to make it quotes accessible. Nothing will require a broker-dealer to become a Nasdaq member or require a UTP exchange to provide its quotes to Nasdaq the exchange. Furthermore, SuperSoes and SuperMontage are voluntary systems; Nasdaq members are not required to use these systems to execute transactions in Nasdaq securities.

Securities Exchange Act Release Nos. 42344 (Jan. 14, 2000), 65 FR 3987 (Jan. 25,2000) ("SuperSoes Approval Order"); and 43863 (Jan. 19, 2001), 66 FR 8020 (Jan. 26,2001) ("SuperMontage Approval Order").

Letter from Bloomberg L.P. and Bloomberg **Tradebook** LLC, dated **August 28,2001** ("Bloomberg Letter").

SR-NASD-99-53.

¹⁷ Id

SuperMontage Approval Order, *supra* note 14, at 8048-8055.

Id. at 8022, 8054.

C. Nasdaq May Operate as a Publicly-Traded Company Consistent with the Exchange Act

Bloomberg also argues that the SEC's review of Nasdaq's proposed rules must take into consideration that Nasdaq will be a publicly-traded company, while the Phlx asserts that shareholders should not be permitted to elect the Board. The commenters' positions are inaccurate for several reasons.

To begin with, Sections 6 and 19 of the Exchange Act do not include public ownership as a factor to be considered in determining whether to grant an application for exchange registration. Although Section 6 requires that members have "fair representation" in the selection of directors and in the administration of the affairs of the exchange, the SEC specifically has determined that this obligation does not prevent exchanges from structuring themselves as for-profit organizations. Nasdaq's committees and board of directors are structured to provide all Nasdaq members, not just shareholders, with fair representation, consistent with the obligations of Section 6. In particular, Nasdaq will continue to meet the balancing requirements for industry, non-industry, and public representation as set forth in the SEC's 21(a) Report.

Moreover, Nasdaq believes it is appropriate for shareholders to elect directors. Section 6(a)(3) does not require that members elect the directors of an exchange. As stated above, Section 6(a)(3) requires that the rules of the exchange assure a fair representation of its members in the selection of its directors and that one or more directors represent issuers and investors and not be associated with an exchange member, broker, or dealer. Nasdaq's By-Laws concerning the qualification, nomination, and election of directors will meet these requirements. in addition, all Nasdaq proposed rule changes are published for comment by the SEC, which provides a forum for members, as well as non-members, to influence Nasdaq proposals.

Furthermore, although Nasdaq has announced its *intention* to make a public offering of stock, Nasdaq is *not currently* a public company. Sections 6 and 19 of the Exchange Act do not include prospective factors regarding ownership or other matters as elements to be considered when reviewing an exchange application. To the extent such events or changes do occur in the future, the SEC will have an opportunity to review Nasdaq's

Regulation ATS Adopting Release, *supra* note **4**, at 70848,70882-84.

Report Pursuant to Section 21(a) & the Securities Exchange Act & 1934Regarding the NASD and The Nasdaq Market, U. S. Securities and Exchange Commission (Aug. 8, 1996) ("21(a) Report"). In addition, Nasdaq shareholders have been informed of this requirement.

proposal at such time. Nasdaq believes that the Exchange Act requires the SEC to make its determination based on Nasdaq's current status as reflected in Nasdaq's Form 1.

Bloomberg also asserts that the Nasdaq Board has an irreconcilable conflict of interest between its duty to shareholders to maximize their value and its duties to members. As the SEC already has recognized, however, there is not an inherent conflict in an exchange operating as a for-profit enterprise. In order to satisfy its fiduciary duties under Delaware corporate law, for example, a corporation's board of directors must act in the best interests of the corporation's stockholders. In order to best serve these interests, the board of a corporation whose operations are dependent upon regulatory approvals or licenses must ensure that the corporation is operating in a manner that allows it to obtain and maintain such approvals or licenses. Accordingly, in Nasdaq's view, the fiduciary duties of a director of a Delaware corporation are not inconsistent with a corporation's need to comply with applicable laws and regulation, but, quite to the contrary, enhance the director's incentive to ensure compliance with such taws and regulations. In the case of a national securities exchange, in order for the board to fulfill such fiduciary obligations, it would need to ensure that the exchange is operated in accordance with the Exchange Act and the rules thereunder.

D. Nasdaq's Relationship with NASD Regulation Minimizes Conflicts of Interest to the Greatest Extent Possible

Some commenters assert that their ability to assess Nasdaq's application is compromised because they do not understand the nature of the relationship between Nasdaq and NASDR once Nasdaq becomes registered as an exchange. Some of these commenters believe the entire Regulatory Services Agreement ("RSA") between Nasdaq and NASDR should be public, while others believe NASDR has a conflict of interest in regulating Nasdaq.

Upon being registered as an exchange, Nasdaq must have the capability to comply with the Exchange Act and its own rules and enforce compliance by its members with the Exchange Act and its rules. Nasdaq's relationship with the NASD will enable it to fulfill its obligation to enforce compliance by its members with the Exchange Act and Nasdaq rules, while minimizing the potential for conflicts of interest. The relationship also will be structured so as to eliminate duplicative regulation.

Nasdaq will be a self-regulatory organization ("SRO") separate and distinct from the NASD, and, for that matter, the American Stock Exchange or any other SRO. Pursuant to Nasdaq rules, however, all members of Nasdaq will be members of another SRO. 22 As

Proposed Nasdaq Rule 1014(a)(15).

a practical matter, most Nasdaq members will be members of the NASD, due to the statutory obligation that requires nearly all registered broker-dealers to be members of a registered securities association? Section 37(d) of the Exchange Act, and the rules thereunder, recognize that broker-dealers that are members of more than one SRO could be subject to duplicate regulation, and, therefore, that it may be appropriate to allocate examination and oversight responsibility for such members (other than for market surveillance) to just one of the SROs. Currently, these agreements exist between several SROs and the NASD, and are filed with the SEC pursuant to Rule 17d-2. Nasdaq will execute Rule 17d-2 agreements with the NASD in keeping with the goal of eliminating duplicative regulation. As a result, the NASD will be solely responsible for regulating joint NASD/Nasdaq members with respect to the subject matters and rules governed by the agreements. The Rule 17d-2 agreements between Nasdaq and the NASD will cover those rules that are not unique to trading on Nasdaq, such as sales practice and general business conduct rules.

Bloomberg asserts that Nasdaq's requirement that its members also be members of another SRO is illegal? Nasdaq believes, however, that this arrangement is fully consistent with the Exchange Act. Nasdaq's position is supported by the fact that the SEC approved Rule 600 of The International Securities Exchange ("ISE"), which requires membership in another SRO as a prerequisite to obtaining membership in the ISE.²²

The NASD, through NASDR, will continue to conduct surveillance for trading on Nasdaq. As some of the commenters noted, Nasdaq and NASDR have executed a RSA. The RSA covers the rules that are unique to trading on Nasdaq, such as the trade reporting rules, or that apply more generally to market makers or ECNs (e.g., the SEC's

^{23 15} U.S.C § 78o(b)(8).

See e.g., Securities Exchange Act Release No. 42815 (May 23, 2000), 65 FR 34762 (May 31. 2000). (Order granting approval of plan allocating regulatory responsibility between the International Securities Exchange ("ISE") and the NASD.)

Nasdaq has no intention to be the designated examining authority ("DEA"), pursuant to Rule 17d-1 under the Exchange Act, for monitoring a member's compliance with the financial responsibility rules. See Section 3(b)(40). The staff that administers the NASDR's program for reviewing members' compliance with these rules will remain employees of NASDR. As such, becoming a Nasdaq member will not change a broker-dealer's DEA. Similarly, any new broker-dealer should be designated to another SRO, consistent with the SEC staffs current practice of assigning broker-dealers to DEAs.

See Bloomberg Letter, supra note 15.

Securities Exchange Act Release No. **42455** (Feb. 24, 2000), 65 FR 1 1388 (March 2, 2000).

Limit Order Display Rule). NASDR will be Nasdaq's agent when conducting surveillance of the Nasdaq market and examinations of members for compliance with Nasdaq marketplace rules and SEC rules. NASDR also will act as Nasdaq's agent in prosecuting disciplinary cases alleging violations of these same rules. However, Nasdaq will have the ultimate responsibility for the surveillance of its members' trading and for conducting disciplinary actions. In this regard, the Nasdaq Review Council will be appointed by the Nasdaq Board of Directors to hear appeals of disciplinary actions. The Nasdaq Review Council will be similar to the NASD's National Adjudicatory Council, except the individuals serving on the Nasdaq Review Council will be selected from Nasdaq member firms.

Some commenters believe the *entire* RSA should be publicly available so that commenters can more fully consider Nasdaq's application. Neither Section 6 nor Section 19 of the Exchange Act require that any part of this contract be publicly available. That any part of the RSA is publicly available is only because Nasdaq has filed a Form 10 under the Exchange Act in connection with its restructuring, In addition, it is Nasdaq's understanding that the RSA between the ISE and the NASD is not publicly available. To our knowledge, no other SRO makes such information available.

Some commenters assert that the NASD and NASDR have a conflict of interest in providing regulatory services to Nasdaq because Nasdaq will be the largest regulatory services customer of the NASD and NASDR, and, therefore, the NASD and NASDR will have a vested interest in Nasdaq's success. Others claim that "[b]ecause of its ongoing substantial ownership of Nasdaq, the NASD has an economic interest in the success of Nasdaq."²⁹

Regardless of the specific allegation with respect to these perceived conflicts of interest, however, it is undeniable that Nasdaq's regulatory model in fact diminishes as much as possible any conflicts of interest inherent in the self-regulatory scheme. All SROs are faced with potential conflicts of interest in regulating their members. Indeed, the Commission is well aware of the potential for such conflicts that exists at every SRO, and, therefore, monitors for these conflicts through its oversight and inspection program. Under Nasdaq's model, however, the staff responsible for regulating the Nasdaq market and its members will not even be employed by the same SRU — a claim that most other SROs cannot make.

Form 10 under the Exchange Act recognizes that certain information is confidential and not required to be disclosed to the public, The RSA that was included as an exhibit to the Form 10 included sections that were redacted to protect their confidentiality. These sections were filed with the Commission on a confidential basis.

Amex Members Letter, supra note 7.

SuperMontage Approval Order, *supra* note 14, at 8051.

In fact, public policy considerations support granting Nasdaq's exchange registration for the very reason that it will eliminate the perceived conflict of interest that arises from the NASD's current "two-hatted" role as both market regulator and operator of the Nasdaq Stock Market. The Commission highlighted this apparent conflict in the course of its investigation of the NASD and Nasdag in 1996. In the Commission's 21(a) Report, the Commission noted that the NASD owns and operates Nasdaq and also serves as its **primary** regulator? In particular, the Commission stated that "[t]his dual role **requires** the NASD to subordinate its commercial interest as the owner of the market to its public interest mandate as an SRO to protect investors." In addition, the Rudman Committee, which was appointed in November 1994 by the NASD's Board of Governors with the mandate to review the NASD's governance structures and the NASD's oversight of the Nasdaq market, concluded that the NASD's governance structure had "blur[red] the distinction between regulating the broker-dealer profession and overseeing the Nasdaq Stock Market." The granting of Nasdaq's exchange registration will separate these two functions completely and permit the NASD to focus on overseeing the broader brokerdealer community without having NASD resources diverted to operating The Nasdaq Stock Market. Therefore, granting Nasdaq's exchange registration actually reduces any **perceived** conflicts of interest.

E, Nasdaq Initially Intends To Continue Participating in the National Market System Plans As It Does Today and Ultimately Withdraw as Plan Processor for the OTC/UTP Plan

Some commenters claim they are unable to determine whether Nasdaq's application is consistent with the Exchange Act because Nasdaq has not explained how it will participate in the relevant National Market System ("NMS") Plans. ³⁴ Some of these commenters also address the lack of an "ITS-type" linkage for intermarket trading of Nasdaq securities, These commenters raise issues that cover the entire spectrum with respect to intermarket linkage. Some believe that Nasdaq must be required to provide

²¹⁽a) **Report**, *supra* note 21.

¹d. at 8.

Id. at 10; citing Report of the NASD Select Committee on Structure and Governance (September 15, 1995).

Nasdaq currently is a participant in the Joint Self-Regulatory Organization Plan
Governing the Collection, Consolidation and Dissemination of Quotation and Transaction
Information for Exchange-Listed Nasdaq/NMS Securities and for Nasdaq NMS securities
Traded on Exchanges on an Unlisted Trading Privilege Basis ("OTC/UTP Plan").
Nasdaq also is a member of the Consolidated Tape Association ("CTA"), Consolidated
Quotation ("CQ"), and Intermarket Trading System ("ITS") plans (collectively, the
"NMS Plans"),

such a linkage, while others believe the participants in the OTC/UTP Plan must decide the intermarket linkage issue.

As described in more detail below, Nasdaq has been working for over a year to amend the NMS Plans to facilitate Nasdaq's continued participation according to the terms on which it participates today. Specifically, Nasdaq will continue to collect, consolidate, arid disseminate quotes and trade reports in Nasdaq-listed securities; it will continue to send to the Securities Industry Automation Corporation ("SIAC"), as processor for the CTA plan, quotation and trade report information in Network A and Network B securities; and it will continue to participate in ITS via the Computer Assisted Execution Service ("CAES"). Nasdaq, in its role as an exchange, will only collect these trade reports and quotes from Nasdaq members. Nasdaq has worked diligently to minimize the impact an other exchanges and market participants resulting from its registration as a national securities exchange. Nasdaq notes that the SEC, as a last resort, could approve Nasdaq's exchange application contingent on final resolution of its participation in the NMS Plans, as it did in approving the application of the ISE.

1. The OTC/UTP Plan

As it does today, Nasdaq will continue to play two roles in the NMS relating to Nasdaq-listed issues, Nasdaq will operate as an exchange that collects, consolidates, and disseminates quotes and trade reports from its members, and will build and operate systems that enable its members to execute transactions in Nasdaq-listed securities, consistent with Section 6 of the Exchange Act. In addition, for the short term, Nasdaq will continue in its role as the "Plan Processor" for the OTC/UTP Plan, which was established to permit the consolidation of exchange and over-the-counter quotations and trade reports for Nasdaq National Market stocks? As the Plan Processor for the

Among the systems that provide the core functionality of the Nasdaq market are its quotation display device, the Nasdaq Workstation II ("NWII"), its execution systems — the Nasdaq National Market Execution System ("SuperSOES") and SelectNet — and its trade reporting system, the Automated Confirmation Transaction Service ("ACT"). The NWII, SuperSOES, SelectNet, and ACT are all proprietary Nasdaq systems.

Rule 11Aa3-2(a)(7) defines "plan processor" to mean any self-regulatory organization or securities information processor acting as an exclusive processor in connection with the development, implementation and/or operation of any facility contemplated by an "effective national market system plan." The SEC has approved the OTC/UTP Plan pursuant to Section 11A of the Exchange Act and Rule 11Aa3-2 thereunder and thus it is an "effective national market system plan." As is true today, once Nasdaq becomes an exchange, it will function as the "exclusive processor" for its own market by collecting quotation and transaction information for Nasdaq-listed securities pursuant to Nadsaq rules.

OTC/UTP Plan, Nasdaq operates facilities to collect, consolidate, and disseminate quotations and last sale reports of all markets quoting and trading Nasdaq-listed securities. The Plan will not grant participants access to the Nasdaq exchange's proprietary execution facilities, but simply require that UTP Exchange specialists have access to, and be accessible by, Nasdaq members via the telephone. Thus, Nasdaq's "Plan Processor" functions are separate and distinct from the Nasdaq exchange's functions and proprietary systems.

Nasdaq dearly contemplates continuing to be a part of the OTC/UTP Plan once its application for exchange registration is approved. Nasdaq is working diligently with the other Plan Participants on amendments to the current OTC/UTP Plan to address the various issues that result from Nasdaq's becoming an exchange. One amendment to the Plan has already been submitted by the Plan Participants, and Nasdaq has recently distributed to the Plan Participants an additional amendment for their consideration? The adoption of these amendments would result in all OTC/UTP Plan changes necessary to accommodate Nasdaq as a national securities exchange.

Nasdaq contemplates a significant change in its relationship to the UTP Plan, however, once it becomes an exchange. In this regard, Nasdaq has announced to the Plan Participants its current intention not to continue to serve as the Plan Processor for the UTP Plan, and to act as an "exclusive processor" only with respect to its own market information pursuant to Section 11A(b)(I) of the Exchange Act. That is, Nasdaq will only collect, consolidate, and disseminate quotes and trade reports from its members. This action would separate Nasdaq's role as an exchange from its role as Plan Processor and eliminate a relationship that several commenters have incorrectly identified as creating a conflict of interest.

The SEC established this policy in its 1985 report, Unlisted Trading Privileges in Overthe-Counter Securities. See Securities Exchange Act Release No. 22412 (September 16, 1985), 50 FR 38640, at note 89 and accompanying text. The SEC rejected calls for a "more sophisticated intermarket trading linkage" similar to ITS/CAES, but urged the participants to develop suitable access mechanisms, such as the UTP Line that was later developed. Nasdaq believes that the issue of linkage is unrelated to its application to register as an exchange.

This latter amendment (Amendment No, 13) was provided to the Plan Participants on November 1,200 1, and would: add the NASD as a new Plan Participant; accommodate the submission of a single BBO and last sale by Nasdaq (rather than the full quote montage it now submits as an association); accommodate the submission of the full quotation montage of the NASD's residual facility; and remove what will, upon registering as an exchange, become Nasdaq proprietary data from the Plan Processor data streams.

Jonathan G. Katz November 30.200 I

Moreover, while Nasdaq is prepared to continue to serve as the OTC/UTP Plan Processor on a temporary basis until the Plan Participants select or create a new Plan Processor, Nasdaq has announced to the Plan Participants that it has undertaken a significant, internal technological modification to separate its Plan Processor systems from its market systems. Nasdaq's new technology will create a separate, internal securities information processor ("Internal SIP") to accept quote and trade information from all UTP Exchanges, including Nasdaq, on equal terms. The Internal SIP will accept best bid and offer ("BBO") and last-sale information from each UTP exchange as well as the full quotation montage and last-sale information from the NASD's residual facility. It also will provide three UTP data feeds consistent with SEC Rule 11Ac1-1: (1) the National Best Bid and Offer ("NBBO") along with the BBOs of each exchange; (2) a consolidated last sale data stream; and (3) the full quotation montage of the NASD's residual facility.

Some commenters claim that operating the Plan Processor provides Nasdaq an unfair advantage in offering execution services through its exchange marketplace. Nasdaq believes that the opposite is true – that serving as the Plan Processor actually hinders Nasdaq's ability to compete on a level playing field with other exchanges. Nasdaq often must consider and address concerns of its competitors prior to implementing changes that, but for its role as Plan Processor, Nasdaq would undertake without consulting the other exchanges. In any case, because Nasdaq is separating its market functions from its Plan Processor functions even before a new Plan Processor is created or designated, Nasdaq believes that it has addressed fully the criticism of the commenters in this regard. Additional progress needs to be made to finalize the needed changes to the existing OTC/UTP Plan, but Nasdaq strongly believes that the competitive issue in this regard is moot, and that Nasdaq's application "does not impose any burden on competition that is not necessary or appropriate in furtherance of the Act." 129

2. The CQ, CT and ITS Plans

Nasdaq is also working actively with the other market centers to make needed changes to the other NMS plans. In February of 2001, Nasdaq proposed amendments to the CQ, CT and ITS Plans that would permit Nasdaq to continue to participate in the Plans governing exchange-listed securities in the same manner as today. For example, Nasdaq will retain CAES as the execution system for trading among Nasdaq market makers that trade CQS securities on Nasdaq, and it will continue as the interface to ITS. Once Nasdaq is an exchange, CQS securities will be traded on Nasdaq pursuant to unlisted trading privileges, as opposed to being trading in the OTC market? Market makers and other broker-dealers, however, will continue to have the option of trading these securities in the

³⁹ 15 U.S.C. § 78f(b)(8).

See 15 U.S.C.§ 781(f).

OTC market. Accordingly, the NASD will continue to collect quotes and trade reports for the OTC market. In October 2001, the ITS Operating Committee formed *a* special subcommittee to accomplish all necessary revisions to the ITS Plan,

Nasdaq's Internal SIP project, described above, will facilitate Nasdaq's continued participation in these Plans. As an exchange, Nasdaq will transmit to SIAC its BBO and last sale information, rather than its full quotation montage. Presumably, the NASD's residual facility, as the over-the-cuunter market, will transmit its full quotation montage to SIAC. Nasdaq also has been working closely with SIAC to make all necessary changes to SIAC's quote collection and dissemination facilities.

F. The Exchange Act Does Not Require that Nasdaq Implement a Central Limit Order Book or Trade-Through Rule

Several commenters believe Nasdaq must implement a central limit order book and a trade-through rule in order to register as an exchange. Simply stated, there is no such requirement under the federal securities laws. A central limit order book and trade-through rule are traditional elements of a centralized, auction market? Nasdaq is not a centralized, auction market, but rather is a decentralized, competing dealer market? A central limit order book and a trade through rule are inconsistent with Nasdaq's market structure and, as stated above, are not required by law. Nasdaq, because of its unique market structure, however, has developed features that provide many of the same investor protections as these two traditional elements of an auction market. Moreover, we believe our market structure is superior to a pure auction market, and, thus, is more beneficial to investors.

Several commenters argued that Nasdaq must implement a central limit order book to be an exchange. Implementing a *central* limit order book in a *decentralized*, competing dealer market, however, is neither required by law nor practicable. As the phrase

_

Securities Exchange Act Release No. 37045 (Mar. 19, 1996), 61 FR 15318 (Apr. 5, 1996). "Under the BSE' competing specialist pilot, the Exchange's rules governing the auction market principles of priority, parity, and precedence remain unchanged for quotes at the Intermarket Trading System ("ITS") best bid or offer ("BBO")." (Emphasis added)

In contrast, "[t]he [Cincinnati Stock Exchange's ("CSE")] NSTS system was designed to centralize trading interest of geographically dispersed dealers by consolidating and disseminating the dealers' quotations, and providing a central limit order book for orders entered by multiple dealers. Thus, the NSTS system provides a central location for CSE dealers to interact in a manner similar to a traditional exchange trading floor." Securities Exchange Act Release No. 37046 (Mar, 29, 1996), 61 FR 15322(Apr. 5, 1996), at note 79.

indicates, a central limit order book is designed to consolidate limit orders in one place or system so that all orders executed on the exchange can interact with the limit order book. Nasdaq, as explained, does not provide a single execution venue on its market. Members will continue to have flexibility within the Nasdaq market to execute their orders in a manner that is consistent with their duty of best execution. In addition, in contrast to an exchange having a central limit order book, Nasdaq, through its market participants and consistent with its decentralized market structure, has the equivalent of multiple limit order books.

Nasdaq market makers and ECNs operate proprietary limit order books for Nasdaq securities. These multiple limit order books have many of the same elements as traditional limit order books and the priority granted public customer orders. The best-priced customer limit orders in these books must be displayed to the public (as part of the market maker's or ECN's quote) when the customer's order is the same or better than the market maker's quote. In addition, market makers cannot trade ahead of these customer limit orders? SuperMontage also has elements of a limit order book. Market makers and ECNs will be able to provide their limit order files to Nasdaq for display, as appropriate, in SuperMontage. For example, a market maker will be able to provide multiple customer orders at the same price. Nasdaq will consolidate these orders and display them as a single quote/order, as appropriate.

The commenters that believe Nasdaq should be required to adopt a trade-through rule do not offer any justification that is more compelling than the SEC's own conclusion that imposing a trade-through rule on Nasdaq is difficult and could undermine the effectiveness of SuperMontage. In its order approving SuperMontage, the SEC recognized that "most orders in Nasdaq securities are executed directly between Nasdaq participants, not using Nasdaq systems. No price/time priority rules apply to this trading, other than a market maker's duty to protect its customer limit orders before trading as principal.'@ The SEC further acknowledged that this practice is likely to continue even after SuperMontage is implemented, and "[t]he Commission does not believe that entering orders into SuperMontage should be mandated? In addition, the SEC stated that "requiring time priority within SuperMontage runs the risk of reducing market

^{43 17} CFR 240.11Ac1-4.

⁴⁴ Nasdaq IM-2110-2.

SuperMontage Approval Order, *supra* note 14, at 8038.

Id. See also Securities Exchange Act Release No. 37046 (Mar. 29, 1996), 61 FR 15322 (Apr. 5, 1996). "The CSE stated that it has encouraged dealers to place limit orders on the NSTS book, but that no exchange has the authority to dictate firm order handling practices by requiring firms that place limit orders in the exchange's book (footnote omitted)."

participants' willingness to enter orders into SuperMontage, undermining its effectiveness."⁴⁷ The SEC also recognized that: prices displayed in Nasdaq sometimes are not the actual price and indeed the actual price may differ based on the participant accessing the quote. In response, the SEC stated that "[t]he Commission does not believe that it is appropriate to require strict time priority based on such prices." The SEC concluded that the choice of execution algorithms in SuperMontage "will allow broker-dealers to manage their orders in SuperMontage to obtain the best execution as they would "in the dealer market where time priority does not apply" (emphasis added). 50

In approving SuperMontage, the SEC balanced commenters' concerns about strict time priority against the reality that Nasdaq is a dealer market that has its own unique attributes and characteristics. To require Nasdaq to implement a trade through-rule and a central limit order book would be a shift in policy that ignores Nasdaq's market structure.' Again, Nasdaq has implemented a system appropriate for its market structure, but that has many of the same investor protection attributes as the traditional, auction market exchange.

G. Nasdaq Members Voted In Favor of the Restructuring and the SEC Has Approved Steps Necessary to Implement the Restructuring

Instinet asserts that it is because of its affiliation with the NASD, that Nasdaq has acquired its facilities, technology, goodwill, and even its name. Instinet further states that these assets were developed to help NASD members satisfy their obligation under the Exchange Act to report quotes and trades, and were developed to fulfill Congress's and the Commission's goal of promoting competition between exchange markets and markets other than exchanges. According to Instinet, it is inconsistent with the Exchange

SuperMontage **Approval** Order, **supra** note **14**, at 8038.

⁴⁸ *Id.* at 8023.

⁴⁹ Id.

⁵⁰ *Id.* at 8038.

In approving the BSE competing specialist program, the SEC stated that "the Commission supports efforts by exchanges to provide increased market making and competition on their trading floors or trading systems. Such efforts should increase the provision of liquidity services by an exchange and enable it to compete more effectively with other markets." Supra note 41. It would be incongruous for the Commission to support increased market making for auction exchanges, but then diminish this opportunity on Nasdaq by requiring more centralization.

Letter from Douglas M, Atkin, President and Chief Executive Officer, Instinct Group Incorporated, to Jonathan G. Katz, Secretary, SEC, dated August 28, 2001.

Act to permit Nasdaq to "strip out" the assets of the NASD so that it may convert itself into a for-profit exchange.

Instinct fails to acknowledge, however, that the membership of the NASD voted to approve the **reorganization** of the **NASD**, including the spin-off of **Nasdaq.** At a special meeting of NASD members held on April 14,2000, 3,423 of the 5,509 NASD members entitled to vote, and over 80% of those actually voting, voted in favor of the restructuring. Under **Delaware law** such approval constituted authorization to proceed with the restructuring. In addition, prior to the closing of the first private placement, Nasdaq obtained the approval of the SEC for amendments to its **By-Laws** and its **Restated** Certificate of Incorporation necessary to facilitate the restructuring.⁵³ Thus, all necessary approvals were obtained and the restructuring was widely supported by the membership.

Contrary to Instinet's assertion, competition between exchange markets and markets other than exchanges will continue despite Nasdaq registering as an exchange. Regulation ATS provides a regulatory framework that permits entities to operate as markets other than exchanges. Regulation ATS is not repealed by Nasdaq registering as an exchange. Furthermore, the NASD has committed to provide the residual facility upon implementation of SuperMontage, which will ensure that the OTC market continues as part of the national market system, As discussed below, however, Nasdaq believes it is consistent with the Exchange Act to grant Nasdaq exchange registration prior to the NASD's residual facility being operational.

H. Nasdaq's Exchange Registration Should Not be used as a Forum to Address Complex Market Data Issues

Bloomberg and Schwab raise issues about the collection, distribution, and sale of market data, which they both admit were raised in the context of the study by the SEC Advisory Committee on Market Information (more commonly known as the "Seligman Committee"). Although Nasdaq itself has proposed reforms to the system for collection and dissemination of market information, Masdaq's registration as an exchange does not materially alter these market data issues. In short, the market data issues considered by the Seligman Committee should not be decided in the context of Nasdaq's exchange registration.

Securities Exchange Act Release No. 42983 (June 26, 2000), 65 FR 41116 (July 3,2000).

See The Nasdaq Stock Market, New Approaches to Market Information, Submission to the SEC Advisory Committee on Market Information (February 19,200).

I. The Availability of the NASD's Residual Facility Should Not be a Condition to Approval of Nasdag's Exchange Registration

Several commenters addressed the issue of the NASD's obligations under the Exchange Act once Nasdaq is registered as an exchange. Some commenters believe Nasdaq becoming an exchange fundamentally alters competition in the United States because the OTC market will cease to exist as it does today. To preserve this level of competition, these commenters assert that the NASD's residual facility must be operational before Nasdaq can be registered as an exchange. Other commenters believe such a facility must be operational before Nasdaq is permitted to operate as an exchange: In either case, these commenters cite various sections of the Exchange Act (Sections 6, 11A, 15A, and 19) that generally require the SEC to ensure no "burden on competition not necessary or appropriate in furtherance of the purposes of the [Exchange Act]." These commenters also cite to Section 11A(a)(1)(C)(ii), which establishes as an objective of the national market system "fair competition . . . between exchange markets and markets other than exchange markets." 55

Nasdaq understands the NASD has taken concrete steps to develop and build the residual facility to accommodate trading in the third market. However, the NASD committed to provide such a residual facility upon the implementation of SuperMontage, ⁵⁶ not in connection with Nasdaq's exchange registration. Indeed, Nasdaq's exchange registration does not raise the same competitive issues that were raised by the SuperMontage proposal and that led the SEC to require the NASD's residual facility. Since these competitive issues do not exist in the context of exchange registration, the contemporaneous availability of the residual facility is unnecessary, and the Commission should grant Nasdaq's exchange registration unconditionally and grant the NASD a temporary exemption from Rule 11Ac1-1 (the "Quote Rule") and Rule 11Aa3-1 (the "Trade Reporting Rule"). ⁵²

In addition, in issuing notice of Nasdaq's exchange registration, the Commission stated that such registration "has implications for the NASD which, as a national securities association, will continue to be required to collect bids, offers and quotation sizes for those entities seeking to trade listed securities, including Nasdaq securities, otherwise than on a national securities exchange," Exchange Registration Notice, *supra* note 5, The Commission went on to state that the NASD's residual facility must be operational upon Nasdaq's exchange registration. *Id*.

SuperMontage Approval Order, *supra* note 14, at 8049.

Moreover, it is important to remember that the objective to "promote competition between exchange markets and markets other than exchange markets" is but one of many objectives of the Exchange Act and these other objectives should not be ignored. For example, other objectives include promoting economically efficient executions of securities transactions, and promoting competition between exchanges. Nasdaq believes

1. The Statutory Scheme for Exchange Registration Requires the Decoupling of the NASD's Residual Facility and Nasdaq's Exchange Application

First, as discussed above, Section 19(a)(1) of the Exchange Act provides that the Commission shall grant an application for registration as a national securities exchange "if it finds that the requirements of the [Exchange Act] and the rules and regulations thereunder with respect to the applicant are satisfied." (Emphasis added.) Section 6 sets forth the requirements of the Exchange Act with respect to applications for exchange registration. All of the requirements of Section 6 relate to the rules and organization of the exchange itself; as the "applicant," and do not require – or more importantly, permit – the Commission to consider factors unrelated to the applicant. Thus, under the statutory scheme for exchange registration, the Commission should not delay Nasdaq's exchange registration until the establishment of the NASD's residual facility, given that Nasdaq – not the NASD – is the "applicant." 58

In addition, although the Exchange Act contemplates the existence of an over-the-counter market, it does not mandate that the NASD, or any other organization or entity, operate or provide facilities to accommodate such a market. Neither Section 15A nor Section 11A – the two primary Exchange Act sections that relate to the NASD's potential market obligations in this regard – obligate the NASD to maintain such a "facility."

2. Section 15A does not require the NASD to maintain an OTC Facility

Generally, Section 15A provides for the registration and regulation of national securities associations? However, the only provision in Section 15A that directly addresses the NASD's obligations with respect to quotations in securities is Section 15A(b)(I 1). This provision requires that the rules of a national securities association "include provisions

securities transactions, and promoting cornpetition between exchanges. Nasdaq believes its separation from the NASD, and registration as an exchange, will allow it to reduce costs and invest in technology to make trading more efficient, which will promote economically efficient executions of transactions, Furthermore, as an exchange, Nasdaq will be contributing to the objective of promoting competition between exchanges, thus offsetting any arguable impact on competition between exchanges and markets other than exchanges.

- Moreover, as noted above, the NASD and Nasdaq are not one in the same, or "coapplicants" in connection with Nasdaq's exchange registration. See supra note 9.
- Section 15A was added to the Exchange Act by the Maloney Act of 1938, Pub. L. No. 75-719, 52 Stat. 1070(1938). The NASD is the only national securities association registered under Section 15A.

governing the form and content of quotations relating to securities sold otherwise than on a national securities exchange which may be distributed or published by any member or person associated with a member, and the persons to whom such quotations may be supplied. Such rules relating to quotations shall be designed to produce fair and informative quotations, to prevent fictitious or misleading quotations, and to promote orderly procedures for collecting, distributing, and publishing quotations." (Emphasis added.)

It is clear that this provision on its face does not specifically require the NASD to establish or maintain a quotation reporting "facility" or system, such as the extensive quotation and execution mechanisms operated by Nasdaq today. Instead, Section 15A(b)(11) only requires the NASD to provide rules governing the form and content of quotations. Moreover, Congress enacted this particular subsection of Section 15A as part of the 1964 Amendments to the federal securities laws, of at a time when no computerized quotation facilities existed fur unlisted securities. Although such a computerized system may have been "on the horizon," in 1964, of the specific design and implementation of such a system was years away. Indeed, the original Nasdaq system was not operational until February of 1971, and the NASD was never found to have been in violation of Section 15A(b)(11) between the provision's enactment in 1964 and the initial launch of the Nasdaq system in 1971.

Although the text of Section 15A(b)(11) could be read to include NASD obligations with respect to exchange-listed securities traded over-the-counter (i.e., in the so-called "third market"), the statutory context, purpose, and legislative history of this provision indicate that it refers only to unlisted securities. Because the provision requires the NASD to have rules governing the form and content of quotations for securities "sold" otherwise than on a national securities exchange, it theoretically could be read to include quotations in the third market. However, if Section 15A(b)(11) is read in the context of the overall purpose of the 1964 amendments — to improve the market for unlisted securities by, for example, extending the Exchange Act's registration and reporting requirements to OTC

Securities Acts Amendments of 1964, Pub. L. No. 88-467, 78 Stat. 565 (1964). The substance of what is now Section 15A(b)(11) originally was enacted as Section 15A(b)(12). The Securities Act Amendments of 1975, Pub.L. No. 94-29,89 Stat. 97 (1975) ("1975 Amendments"), among other things, amended Section J5A to conform the provisions concerning the registration and regulation of national securities associations to those concerning national securities exchanges. As part of these conforming changes, several technical amendments were made to Section 15A(b)(12) and the provision was renumbered as Section 15A(b)(11).

See Michael J. Simon & Robert L.D. Colby, The National Market System for Over-the-Counter Stocks, 55 Gco. Wash. L. Rev. 17, 28 (1986) ("Simon & Colby"), citing SEC, Report of Special Study & Securities Markets of the SEC (1963) ("Special Study"), reprinted in H.R. Doc. No. 95, 88th Cong., 1st Sess. (1963).

issuers – then "securities sold otherwise than on a national securities exchange" should be read to mean **only** quotations for unlisted securities and not third market quotations. $\frac{62}{3}$

The legislative history of the 1964 Amendments indicates that the purpose of Section 15A(b)(11) was to improve the quality of quotations in unlisted securities, which had been unreliable at best, by providing the NASD with specific authority and responsibility to adopt rules relating to quotations in OTC securities. The Senate Banking and Currency Committee Report states that the purpose of the amendment was to "clarify the authority of associations in [the area of quotations] and further impose upon them a responsibility to act." Moreover, the House Interstate and Foreign Commerce Committee Report states that the bill was intended to strengthen "the regulation of overthe-counter broker-dealers [by] ... [r] equiring that registered securities associations must have rules designed to produce fair and informative retail quotations for unlisted securities." (Emphasis added.) There is no apparent indication that Congress intended – nor that there was a need for – Section 15A(b)(11) to reach listed securities traded overthe-counter?

In summarizing the purpose of the 1964 amendments as a whole, Senator Jacob Javits, Ranking Member of the Securities Subcommittee of the Senate Banking and Currency Committee, stated that "[t] he main effect of the bill will be to apply to those unlisted securities, the over-the-counter traded securities, the same disclosure and financial requirements, proxy solicitation and insider trading requirements, as currently apply, under the Securities Exchange Act of 1934, to companies listed on the stock exchanges." 110 CONG. REC. 18383 (1964).

See SEC Legislation, 1963: Hearings on S. 1642 Before A Subcommittee & the Committee on Banking and Currency U.S. Senate, 88th Cong. 74 (1963) (statement of Marc A. White, General Counsel, NASD) ("The association felt that there might be something in this study report relating to quotations soon to be released which would require specific rules of the association in this area. We felt that it would be helpful to have a statutory base for those rules. And that is the reason that I think the Commission agreed to submit this particular section of the bill, or one of the reasons I might say.").

S. REP. No. 88-379, at 47 (1963).

H.R. REP. NO . 88-1418, at 2 (1964).

Additional legislative history supports the proposition that Section 15A(b)(11) was intended to improve the quality of quotations in unlisted securities. in Senate floor debate on the bill, Senator Harrison Williams, Chairman of the Securities Subcommittee of the Senate Banking and Currency Committee, stated that under the bill "[r]egistered securities associations will be required to adopt rules designed to produce fair and informative quotations of unlisted securities." (Emphasis added,) 110 CONG. REC. 18386 (1964).

A review of the SEC's Special Study also supports the conclusion that the 1964
Amendments were intended to address deficiencies in the market for unlisted securities, not the third market. Where the third market is considered in the Special Study, it is not in the context of the OTC market as a whole, but in separate portions of the Special Study. For example, the SEC addresses the problems associated with the OTC market and its suggested solutions in Chapter VII of the Special Study. Such recommendations include improvements by the NASD with respect to local and retail quotations of OTC securities. The third market, however, is addressed in Chapter VIII of the Special Study under the subheading entitled "over-the-countermarkets in exchange-listed securities." Notably, in summarizing its findings for Congress, the Commission stated that the third market is increasing in importance and beneficial to the public, but that this "conclusion calls for no action by the Commission." Instead, the Commission found that additional data and study were needed with respect to the third market?

Finally, the Cornmission initially permitted the NASD to exclude from the Nasdaq system OTC quotes on listed stocks. When the NASD was designing the Nasdaq system in 1968, it planned to exclude quotes on listed stocks in order to avoid opposition from its New York Stock Exchange, Inc. ("NYSE") members? Because the Commission staff raised concerns about this limitation, however, the NASD determined to leave open the issue while it continued to develop rules governing the operation of Nasdaq. In October 1970, responding to pressure from the NYSE and Amex, the NASD again sought approval—this time from the Commission directly—to exclude listed stocks from Nasdaq. On October 27, 1970, the Commission reversed the previous staff position and stated that it would have no objection if listed securities initially were excluded from Nasdaq. Thus, it is clear that the Commission recognized in 1970 that it should not require the NASD to operate a facility to accommodate trading in the third market,

3. Section 11A does not require the NASD to maintain an OTC facility

Investor Protection: Hearings on H.R. 6789, H.R. 6793, S. 1642Before a Subcommittee of the Committee of Interstate and Foreign Commerce, 88th Cong. 35 (1964) (letter "from William L. Cary, Chairman, SEC, to Oren Harris, Chairman, Committee on Interstate and Foreign Commerce, submitted for the record during hearings of the House Subcommittee on Commerce and Finance).

⁶⁸ *Id*

Simon & Colby, supra note 61, at 38, citing Securities Industry Study (Part III):

Hearings Before the Subcommittee on Securities & the Senate Committee on Banking,

Housing, and Urban affairs, 92d Cong., 2d Sess. 10 (1972) ("1972 Hearings").

Simon & Colby, supra note 61, at 38.

²¹ Id.

Simon & Colby, *supra* note 61, at 38, *citing* 1972 Hearings.

As noted by several of the commenters, one of the broad policy goals of Section 11 A is to assure fair competition "between exchange markets and markets other than exchange markets." However, there is nothing in the language of Section 11 A that requires there to be an OTC market or that specifies what type of facilities should be in place to support **OTC trading.** Like many other provisions of the federal securities laws, Section 11A, which Congress added to the Exchange Act in the 1975 Amendments, was superimposed on an **existing market structure** that had developed over **many years as a result** of **market** forces (as opposed to government mandate) and in response to changing market dynamics (e.g., improved technology and telecommunications). The third market developed in the 1960s and 1970s in an era of fixed commission rates as a commercially viable alternative to trading on an exchange, Although one principal goal of the 1975 Amendments was to foster competition between markets - competition that, at the time, was not as robust as today – the 1975 Amendments did not mandate any particular form of competition. **Indeed, a "fundamental premise"** of the 1975 Amendments was that "the initiative for the **development of** the facilities of a national market system must come from private interests and will depend upon the vigor of competition within the securities industry as broadly defined." In addition, although the SEC has broad authority under Section 1IA of the Exchange Act, it does not have the power to operate as an "economic czar" for the development of a national market system. Thus, one could question the desirability of the SEC requiring the NASD to expend considerable resources to build a facility to accommodate an unknown level of trading interest, particularly when such a facility clearly is not required by the Exchange Act and is not clearly required by the public interest.

Nonetheless, should the Commission continue to insist upon the availability of a residual facility, it should do so only in the context of implementation of the SuperMontage trading platform. Thus, the Commission should not delay Nasdaq's exchange registration pending the completion of such facility, but rather exercise its broad exemptive authority and grant the NASD a temporary exemption from the Quote and Trade Reporting Rules as needed until the residual facility commences operations." Approving Nasdaq's

Section 11A(a)(1)(c)(ii).

⁷⁴ S. Rep. No. 94-75, at 12 (1975).

²⁵ Id.

The Commission has broad exemptive authority under both the Quote Rule and the Trade Reporting Rule. The operative language of both rules is virtually identical and provides that: "The Commission may exempt from the provisions of [the Rule], either unconditionally or on specified terms and conditions, any exchange, association, broker, dealer or specified security if the Commission determines that such exemption is consistent with the public interest, the protection of investors, and perfection of the mechanisms of a national market system." Rule 11Aa3-1(g). See Rule I1Ac1-1(e).

exchange registration and granting such an exemption would merely preserve the status quo with respect to the market for Nasdaq securities until Nasdaq is prepared to implement SuperMontage and the NASD's residual facility is ready to operate.

4. The SEC should grant the NASD a temporary exemption from the Quote Rule and Trade Reporting Rule

As noted above, the initial implementation of the Nasdaq exchange will not alter the current competitive environment for the trading of Nasdaq securities in any way that necessitates the availability of an NASD residual market. Thus, granting the NASD a temporary exemption from the Quote Rule and Trade Reporting Rule until the residual facility commences operations will maintain the status quo by preserving the existing Nasdaq market structure and existing levels of competition among market makers, broker-dealers and ECNs. Such an exemption, coupled with the approval of Nasdaq's exchange registration, would not disadvantage investors, broker-dealers, including ECNs, or the public, and would require no change in the way broker-dealers currently conduct their business, In particular, no ECN would be deprived of any competitive opportunity by virtue of the Commission granting the NASD these temporary exemptions and permitting the Nasdaq exchange to begin operations. For the three principal reasons outlined below, the Commission should have ample justification for finding that an exemption is in the public interest and is consistent with the protection of investors.

— 77

The Quote Rule requires the NASD to collect, process and **make** available to **quotation** vendors the best bid, best offer, and quotation sizes in reported securities communicated by each member of such association acting in the capacity of an OTC market maker, along with the identity of such market maker, except when trading in the security has been suspended. Depending upon when Nasdaq becomes registered as a national securities exchange, the NASD initially may not have available a facility to "collect, process and make available to quotation vendors" the best bid, best offer, and quotation sizes communicated over-the-counter by such members in listed and unlisted securities, and thus, would be in violation of the Quote Rule. Similarly, the Trade Reporting Rule requires the NASD to file a transaction reporting plan regarding transactions in listed equity and Nasdaq securities executed by its members otherwise than on an exchange. Once Nasdaq becomes registered as an exchange, the existing trade reporting plans will need to be amended to reflect the fact that Nasdag trades (both current third market trades and current OTC trades) will now be exchange trades and reported as such. Moreover, the NASD will have to file, and have the SEC declare effective, a separate transaction reporting plan to cover any trades in either listed or OTC securities that are effected otherwise than on, or through the facilities of, the Nasdaq exchange or another national securities exchange. Thus, absent an exemption, the NASD would be in violation of the Trade Reporting Rule with respect to its members if it were unable to provide a facility enabling the implementation of a transaction reporting plan for reporting trades in Nasdaq and other exchange-listed securities.

First, investors will be provided with the same level of protection that they have come to rely on in their dealings with Nasdaq today because the rules of the Nasdaq exchange are the current Nasdaq rules, For example, customers will continue to have the protection of Nasdaq's so-called "Manning Rule," which generally prohibits members from trading ahead of their customers' limit orders. In addition, members of the Nasdaq exchange will be subject to best execution obligations, such as those imposed by current NASD Conduct Rule 2320. Moreover, public investors may take comfort in the fact that Nasdaq, through NASD Regulation, will employ the same audit trail, surveillance systems, and examination programs that are used today.

Second, the market for Nasdaq securities will remain highly transparent if the SEC grants the NASD (but not NASD members) temporary exemptions from these rules because, far the period during the temporary exemption, broker-dealers will be displaying quotes and reporting trades to Nasdaq or another exchange. As such, market participants will have access to all the same information as exists today and there is no increased chance that a hidden market will develop. Today, NASD members must either trade through Nasdaq or through an exchange that is trading Nasdaq securities on an UTP basis. The same will be true after Nasdaq's exchange registration is approved, only such NASD members will need to become members of Nasdaq or another exchange.

Some commenters believe that requiring a broker-dealer to join Nasdaq to comply with their obligation to report quotes and trade reports (and fur ECNs to comply with the terms of the relevant no-action letters) forces them to compete with their regulator. These commenters view the OTC market as a market where they can develop unique methods for executing transactions and are given the freedom to innovate. In contrast, they view Nasdaq, and exchanges in general, as competitors in providing execution services.

Nasdaq registering as an exchange will not diminish any market participants' ability to innovate. The Nasdaq exchange initially will operate in all material respects just as Nasdaq operates today as a facility of the NASD. Nasdaq will retain its current market structure of competing dealers and ECNs. Specifically, until. SuperMontage is implemented, Nasdaq will provide the same facilities to access quotations (i.e., SuperSoes, SelectNet, and SOES), thereby alleviating any concerns that Nasdaq will become an unfair competitor to certain NASD member firms once its exchange registration is approved. In addition, joining Nasdaq will be a very simple process, particularly for existing NASD member firms. Nasdaq does not intend to charge any

Subject to SEC approval, Nasdaq plans to provide current NASD members with a specified period of time from the date Nasdaq is registered as an exchange to elect to be "grandfathered in" as Nasdaq members. During this period, NASD members will not be required to undergo a new membership review process.

fee to join the Nasdaq exchange. Moreover, there are no other material barriers to becoming a member of the Nasdaq exchange. In contrast to a traditional securities exchange with a physical trading floor and limited number of "seats," there is no comparable limit on the number of Nasdaq exchange members. Finally, the requirement to join the Nasdaq or another exchange would be only temporary since, once SuperMontage and the NASD residual facility are implemented, firms would be free to terminate their Nasdaq or other exchange membership and trade through the NASD's residual market.

Third, competition in the market for Nasdaq securities will not be diminished. In considering an exemption request, the SEC should recognize that the markets have evolved substantially since the adoption of the Quote Rule and the Trade Reporting Rule, The SEC adopted these rules in the 1970s, when exchanges were not permitted to trade Nasdaq securities. Today, the Chicago Stock Exchange, the CSE, and the BSE all trade Nasdaq securities. In addition, the Amex, Phlx, and Pacific Exchange all have announced plans to begin trading Nasdaq securities in the near future. Indeed, more competition exists today for trading Nasdaq securities than ever before,

Nasdaq believes no clear mandate exists for the NASD to provide a residual facility. However, to the extent the Commission believes it is appropriate to use its discretion to require such a system, there are equally compelling reasons to approve Nasdaq as an exchange before the NASD facility is available, Unless these issues are de-coupled, Nasdaq could be placed in a position where it is ready to operate as an exchange, but cannot because the NASD has not completed the residual facility. Were that to occur, Nasdaq would have no choice but to watch on the sidetines as the global competitive landscape continued to evolve. Furthermore, so long as approval was pending, the Board of the NASD, which includes members of the Boards of Nasdaq and the Amex, would be subject to aspects of the NASD Delegation Plan that are awkward and questionable, such as exposing confidential business information of one exchange to the review of a competing exchange's board members.

Finally, if approval is suspended while the NASD develops the residual facility, Nasdaq's competitors will view the delay as an opportunity to file additional comment letters criticizing Nasdaq's exchange application and business model, a process that has the potential to undermine Nasdaq's ability to attract or retain issuers and strategic business partners. As noted above, the uncertainty about Nasdaq's regulatory status continues to have far reaching implications?

See *supra* note 3 and accompanying text.

* * * *

On the basis of the foregoing, Nasdaq believes that it has satisfied the requirements under the federal securities laws to become registered as a national securities exchange. We hope that you find this letter responsive to the comments submitted regarding Nasdaq's application. Should you have any questions regarding Nasdaq's exchange application or this response to comments, you can reach me at (202) 728-8212, of Peter R. Geraghty, Associate General Counsel, The Nasdaq Stack Market, at (202) 728-8227.

Sincerely, Edward S. Knisht

Edward S. Knight

cc: The Honorable Harvey L. Pitt, Chairman
The Honorable Laura S. Unger, Commissioner
"he Honorable Isaac C. Hunt, Jr., Commissioner
Annette L. Nazareth, Director, Division of Market Regulation
Robert L.D. Colby, Deputy Director, Division of Market Regulation
Belinda Blaine, Associate Director, Division of Market Regulation
Elizabeth K. King, Associate Director, Division of Market Regulation

EDWARD KNIGHT

EXECUTIVE VICE PRESIDENT

THE NASUAC STOOK MARKET
1801 K STREET NO. 1
WASHINGTON DO ACCOM
P 202 STE NOSE P 202 E & 1 151
edwerds stantingedood Lim

April 21, 2003

The Honorable Doug **Qse**U.S. House of Representatives
215 Cannon House Office Building
Washington, DC 20515

Re: The NASDAQ Stock Market's Exchange Application

Dear Congressman Use:

We received a copy of a letter sent to you by the New York Stock Exchange ("NYSE") on Match 24, 2003 ("March 24 letter") regarding NASDAQ's exchange registration application. The March 24 letter goes to great lengths, including distorting history, making unsupported statements of "law," presuming to speak for the Securities and Exchange Commission ("SEC") and engaging in other forms of what can only be described as demagoguery, to convince you that The Nasdaq Stock Market, Inc. ("NASDAQ") should not be registered as a national securities exchange under Section 6 of the Securities Exchange Act of 1934 ("Act"). Because registration of NASDAQ as an exchange will benefit the public and investors, we are compelled to correct the errors contained in the NYSE's letter,

The NYSE's position is that the only type of market that can be an "exchange" is a market that replicates its own auction market structure. This is incorrect as a matter of law and, if I may point out, self-serving. In fact, examining SEC-mandated order execution quality statistics demonstrates that NASDAQ provides the superior market structure by many important measures. Certainly, one need not resort to "back of the envelope" statistical arguments, as contained in the March 24 letter.

Simply put, the **NASDAQ** market structure is *the* superior market structure in the world **today**. If the NYSE structure were superior and if its point regarding price time priority were correct, then this would be revealed by superior **rates** for filling orders and narrower **spreads**. The contrary is true,

The Honorable Doug Ose **April** 21, 2003 Page 2

as the attached in-depth analysis by NASDAQ Economic Research shows, NASDAQ's fill rates are higher and its spreads are narrower than the NYSE's. There is no contest in speed, as you would expect in comparing an all-electronic market with floor-based specialists.

We need not point out the numerous infirmities in the structure of the NYSE market to prove it would harm the public interest to require NASDAQ to be forced into the same structure. Why would the SEC want to allow more investors' orders to be 'pennied" as they are on the NYSE?² Why would the SEC want more companies to be trapped on the NYSE under the constraints of Rule 500, which makes it impossible for a company to choose freely another market? Why would the SEC want to lose the transparency of an all electronic, competing, market maker and ECN system for the vagaries of the floor-based, monopolistic, specialist system?

The NYSE's real goal is to force the SEC to "pick a winner" in the long-standing competition between the NYSE's specialist, market model and NASDAQ's all electronic, transparent and open model, which maximizes competition among dealers and ECNs.

Of course, Congressman, as you know, NASDAQ's exchange application has been pending for two years and further delay will inflict unnecessary harm on our market and deny the investing public the benefits of **NASDAQ's** exchange registration. These benefits include:

- Removing even the hint of a possible conflict of interest in the application of regulation by fully converting NASDAQ into an exchange with voluntary membership separate from the NASD and its compulsory membership requirements;
- Streamlining the governance of NASDAQ to eliminate the need to obtain the approval of two organizations and two boards for decisions that improve the market and deal with exigencies, such as market disruptions; and
- ➤ Enabling NASDAQ to compete fairly with less regulated for-profit Alternative Trading Systems ("ATSs") in the U.S. and publicly traded exchanges around the world.

Attachment A is Economic Research's analysis of economic ssues, like fill rates and spreads, that are relevant to the time price debate. Attachment B is a general comparison of market quality between NASDAQ and the NYSE drawn from a statistical analysts produced by Market Systems Inc.

² "Pennying" or "stepping ahead" refers to the practice in which broker-dealers can trade **ahead** of customer orders after the orders have arrived on *the* floor **by** trading at a price that is one penny better **than** the **customer** order. See K. **Kelly and** S. Chang, Big Board Is Probing Specialists for Possible 'Front-Running', The Wall St. Journal, April 17, 2003, §A, at 1

The Honorable Doug Ose April 21, 2003
Page 3

In the remainder of this letter, NASDAQ responds to the other errors in the NYSE's letter.

NASDAO Is An Exchange in Everything But Name

As a threshold matter, there is no doubt that NASDAQ is, for all practical purposes, an exchange today. Registration is simply legal recognition of current reality. The SEC has clearly stated that: "NASDAQ performs what today is generally understood to be the functions commonly performed by a stock exchange," and that "NASDAQ's use of established, non-discretionary methods bring it within the revised interpretation of 'exchange' in Rule 3b-16."³

In revising the definition of an "exchange" in Rule 3b-16 in 1998, the SEC engaged in a detailed analysis of the types of entities that should be considered exchanges for purposes of the federal securities laws and adopted a more expansive and flexible interpretation. The Commission stated that this new interpretation complied with its "Congressional and judicial mandate to apply flexibly the definition of the term 'exchange' to the economic realm."

The NYSE chose to ignore this definition because it did not fit with its conclusion.

The construction is not provided to the second control of the term because it did not fit with its conclusion.

The NYSE errs by **asserting** that exchanges do not report trades that occur off their facilities. In **fact**, when the SEC adopted its **revised** definition of **the** term "**exchange**" in 1998, it specifically permitted an exchange market structure in which members **use** the prices displayed on the exchange to execute **orders** not using the exchange's system. Indeed, the NYSE regularly **reports** trades to the tape that do not interact with preexisting **trading** interest in their facilities. NYSE members can submit "clean crosses"

The Commission recognizes that approval of the clean cross proposal could disadvantage orders on the book, or *in* the crowd, at the price as the cross transaction. This is the only aspect of the proposal that really represents a departure from existing auction

Securities Exchange Act Release No. 40760 (Dec. 8, 1998), 63 FR 70844,70852 (Dec. 12, 1998).
 Id. at 70899.

⁵ In fact, Mr. Bernard of the NYSE (the author of the March 24 letter) stated on the record **as** part of last year's **SEC** market structure hearings, "[Y] ou're **probably** surprised that there is no **doubt** in my mind that **NASDAQ** meets the definition of exchange...." Transcript of Market Structure Roundtable, U.S. Securities **and** Exchange Cornmission, Washington, DC, October 29, 2002.

examples of market structures that would meet the revised definition. These examples were identified as Systems A through T. System G describes NASDAQ as it operated prior to implementing its systems that provide automatic executions against quotes displayed in its market, Specifically, the SEC stated that "[s]ystem G permits competing market makers to post continuous two-sided quotes in certain securities. Quotes are consolidated and disseminated to subscribers electronically. System G maintains and enforces rules setting standards for the posting of quotes and executions. Trades are executed by subscribers calling market makers outside the system and executing trades based on quotes displayed in the system." System G is included under Rule 3b-16." Supra note 3 at 70855.

7 The NYSE's rules (Rule 72) permit "clean crosses," which are agency cross transactions that are

The NYSE's rules (Rule 72) permit "clean crosses," which are agency cross transactions that are executed without interacting with preexisting trading interest on the specialist's limit order book. In approving these rules, the SEC noted how customer limit orders on the book could be ignored by the NYSE member wishing to execute the cross:

The Honorable Doug Ose April 21, 2003
Page 4

that ignore customer limit orders on the NYSE's limit order book. The only nexus between a clean cross and the NYSE is that it is NYSE member firm that reports the trade to the exchange. When orders are crossed, the orders do not interact with customer orders on the NYSE's book or other trading interest on the floor. In addition, the Cincinnati Stock Exchange, an SEC-registered exchange, allows the Island ECN to match trades in its internal systems and report those trades to the public tape as Cincinnati's trades.

Regulators and exchanges in the United Kingdom, France and Germany permit trades executed away from the exchange to be reported to that exchange as exchange transactions. Unfortunately, the NYSE has chosen to ignore the SEC's statements and the trade reporting that occurs every day on the NYSE and other exchanges around the world,

NASDAO's Market Structure Is Best For All Market Participants

The NYSE is wrong when it states that NASDAQ market makers are free to buy or sell without yielding to public orders on NASDAQ's limit order book. Today on NASDAQ, public orders can, and do, meet without the intervention of a dealer, and NASDAQ does resolve conflicts in favor of customers. ¹⁰ In fact, NASDAQ market makers are prohibited from trading ahead of their customer limit orders, regardless of whether the limit order is placed in NASDAQ's book or routed to another market maker or electronic communications network. ¹¹ This longstanding NASDAQ rule is called the

market principles. Thus, under the proposal, a **clean** cross coutd **be** executed while a public investor's limit order on the book remains unexecuted. For example, if a public customer left a limit order on the specialist's **book** at 10 a. m., bidding for 500 **shares** of **XYZ** at **40**, a so-called clean cross could **be executed** at **10:10** am at a price of **40** without satisfying the public customer order, Securities **Exchange** Act Release No. **31343** (Oct. 21, 1992).

⁸ *Id*.

⁹ We do recognize that in certain circumstances other NYSE members can "break up" the clean cross by offering to trade at a price that would improve the price at which the crossed orders were proposed to be executed.
¹⁰ Certain NASDAQ rules prohibit NASDAQ market makers from trading ahead of their customer orders.

Certain NASDAQ rules prohibit NASDAQ market makers from trading ahead of their customer orders. See current NASO Rules IM-2110-2 and 6440(f), which are replicated in NASDAQ's proposed exchange rules as NASDAQ Rules IM-2110-2 and 6440(f).

rules as NASDAQ Rules IM-2110-2 and 6440(f).

11 The NYSE's letter also talks about the "negative" obligations imposed on exchange specialists by the Act that prohibit the specialist from trading unless it is necessary to meet their obligation to maintain a fair and orderly market. Unfortunately, the NYSE does not cite to any specific section of the Act supporting their statements. This is because a cite to Rule 11b-1 would reveal that the obligation is imposed on exchange specialists, not competing market makers. NASDAQ does not use specialists, but instead relies on cornoctina market makers to guarantee that there will always be a buyer and seller for securities traded on its market.

The distinction between specialists and competing market makers is important and explains why Rule 11b-1applies to specialists and not competing market makers. At the NYSE, a specialist is a broker-dealer that has been granted a monopoly in controlling the trading in its allotment of securities. Rule 11b-1 is designed ameliorate the advantages of this monopoly. In contrast, NASDAQ does not limit the number of braker-dealers that are permitted to display buying and selling interest and to compete for orders. In some stocks, more than 100 hundred market makers compete for orders, Thus, the monopolistic concerns inherent in the NYSE's single specialist model do not arise in a competing market maker structure that is the hallmark of NASDAQ.

The Honorable Doug Ose April 21, 2003 Page 5

Manning Rule, and is a customer protection requirement developed by NASDAQ and the SEC to address specifically a geographically disparate electronic market,

Market makers on NASDAQ are permitted, subject to best execution requirements, to trade with their customers without first executing other orders displayed on NASDAQ's SuperMontage. This concept, often referred to as internalization, has been permitted by the SEC since NASDAQ's inception in 1971 and provides incentives for market makers to provide automatic executions for their customers at sizes in excess of the displayed quotation size. This feature of our market structure adds liquidity for the benefit of the market and all market participants.

Internalization has many benefits for investors, especially small investors. These benefits include guaranteed executions and fast executions. With respect to market makers, stated another way, we permit market makers to guarantee that customer orders will be executed at the best prices displayed. To facilitate these guarantees, we do not force the market maker to place orders into a centralized trading system, Instead, we allow market makers to use the prices displayed in NASDAQ as a benchmark for executing orders. In many instances, this practice allows more orders to be executed at the best price than could ever be executed if all the orders were required to be submitted to a centralized trading system. With respect to ECNs, we permit them to match limit orders as fast as possible, which allows them to accommodate customers who value speed of execution more than obtaining an execution at the best price displayed. NASDAQ facilitates the ECN model by not requiring ECNs to submit their orders to a centralized trading system. These results are good for investors,

There are other critical **aspects** of *the* NYSE market structure that are ignored in the March 24 letter. For example, with the exception of small customer order executions, no one can **access a** NYSE quotation automatically without delay and no one can ever automatically access orders at multiple prices.

In 2001, the Investment Company Institute, which represents mutual funds and other large investors, complained to the SEC that the execution of large orders on the NYSE was being hampered by reduced depth of the NYSE's limit order book fallowing the move to decimal pricing and because of market participants "stepping ahead" of those orders by increments as little as one penny. Recent publicly reported developments only serve to validate these concerns. 13

Ŋ

Letter from Craig S. Tyle, General Counsel, ICI, to Richard A. Grasso, Chairman, NYSE, dated March 1, 2001. According to the ICI, "[d]ecimalization, by itself, is not the problem. Rather, it has simply made more apparent the difficulties that mutual funds and other institutions commonly face when trading on the exchange." In criticizing the NYSE's Institutional XPress system the ICI noted that the system's requirement that large orders in the system be displayed for 30 seconds gives a "free look" to market

NASDAO is a Public Company and Better Serves the Public Interest as a Public Company

The London, Paris, Frankfurt, Tokyo and Hong Kong stock markets are all forprofit, public companies for a simple reason: as public companies they are better able to serve the investing public, improve their markets and compete with other markets. The same logic applies to NASDAQ. Of course, NASDAQ's ability to fund regulation and technology is enhanced by its status as a public company, With access to the capital markets, NASDAQ now has an additional source of funds to improve its markets.

NASDAQ has been a for-profit company paying taxes since 1979. NASDAQ completed two private placements to shareholders in 2000 and 2001, and currently has over 2000 shareholders. Its shares are publicly traded, Exchange registration will not change these facts. Exchange registration actually removes the potential for a conflict of interest between NASDAQ and NASD, but in no way diminishes the extensive SEC oversight to which it is subject.

Recent events have revealed how being a "cooperative," as NYSE styles itself, allows the NYSE to evade important investor protections like the Sarbanes-Oxley ("SOX") rules governing board composition and audit committee procedures. SOX and a wide range of federal securities laws that ensure appropriate disclosure fur public companies are far preferable to govern an exchange than the secret operations of the NYSE "cooperative."

Further, what the NYSE fails to mention is that the "cooperative" generally is composed of the members that earn their income from trading on the NYSE. Does this type of structure guarantee that the public interest comes first? It is somewhat ironic that the NYSE is questioning NASDAQ's ability to enforce corporate governance standards at the time when the NYSE is being criticized for its own corporate governance shortcomings.

participants who want to step ahead of those orders. "As a result, institutional investors, knowing that large limit orders on the book are not provided protection and are likely to be 'penny jumped,' have little, if any, incentive to place large limit orders on the Exchange." See also Letter from Ari Burstein, Associate Counsel, ICT, to Jonathan G. Katr, Secretary, SEC, dated August 7, 2001, noting that the NYSE's decision to lower the display requirement from 30 seconds to 15 seconds does not "effectively address the most pressing concerns that our members have—inadequate protection of limit orders ptaced on the Exchange's limit order book and the inability of investors to effectively interact with those orders" and Letter from Junius W. Peake, Monfort Distinguished Professor of Finance, Kenneth W. Monfort College of Business, University of Northern Colorado, to Jonathan G. Katz, Secretary, SEC dated August 27, 2001, noting that the ICT did not go far enough in criticizing the NYSE's system, which "continues to favor its specialists by giving them time to react to bids and offers sen[t] to them before requiring execution." According to Professor Peake, "Many institutional investors are reluctant to expose their orders to the floor, since it provides a golden opportunity 'for those with advance[d] information to front run investors' orders, either for themseives or for their favored customers."

The Conflicts of Interest Inherent in Housing the Regulator and the Market in One Structure

NASDAQ has chosen to become an exchange that is independent of the NASD, and to use NASD as its arms-length regulator. Simply put, the NASD, as the securities industry's primary self-regulator, believes it should avoid any appearance that its regulatory decisions are motivated by NASDAQ's commercial interest. This is a clear benefit and results in the most unbiased regulation possible. In contrast, the NYSE regulatory and commercial activities remain intertwined in the same entity and subject to the conflict between the regulatory and commercial interest, NASDAQ does not believe a securities regulator should have an economic stake in the success of a major financial institution.

One Last "Red Herring"

Before closing, I want to put to rest one issue not mentioned by the NYSE but that some have raised in opposition to NASDAQ's registration: Concerns that approval of NASDAQ's exchange application would compel Commission approval of other less well supported exchange applications, or proposals by existing exchanges. Such concerns are misplaced. They are simply part of the "scare tactics" being used by our competitors.

The Commission's authority to condition or reject other **exchange** applications **premised** on much different factual **bases** cannot be seriously **doubted.** No applicant can reasonably expect approval of an application **seeking** similar treatment to NASDAQ unless the applicant has **very** similar **facts**. Here are just a few of the critical **facts** that support the NASDAQ application and distinguish it from other applications:

- 1. Over 25 years operating subject to Section 15A, which contains language virtually identical to the exchange standard in Section 6;
- 2. Self Regulatory Organization board structure in place and proven;
- 3. Proven regulatory services provider in the NASD;
- 4. Proven market structure;
- 5. Proven real time surveillance of market;
- 6. Proven and extensive market maker and ECN examination program; and
- 7. One of two well-established primary listing markets.

Any market seeking a rule structure as an exchange that replicates NASDAQ's rule structure should be required to demonstrate that it possesses the factual underpinning described above. In particular, to ensure the protection of investors, the Commission could require any such market to participate in, or possess a system similar to, the NASD's Order Audit Trail System ("OATS"), which can track an order from the time it is received by a

The Honorable Doug Ose April 21, 2003 Page 8

market participant up to and including the time the order is executed. To test the integrity and accuracy of the information submitted to such a system, the Commission also could require such a market to employ staff that would conduct on-site examinations of market makers and ECNs. Imposing these standards is consistent with the Commission's obligation to ensure that a market is organized in a manner that will lead to effective enforcement of its rules and the federal securities laws.

Congressman Ose, while Competition between exchanges is vigorous today, NASDAQ must set the record straight. We appreciate your interest in these issues of critical importance to American investors and the opportunity to present the facts accurately. Thank you for continuing to urge the expeditious resolution of our exchange application.

Sincerely

Edward S. Knight

Attach ments

Market Quality Analysis using Data from Rule 11Ac1-5

Nasdaq Economic Research **April** 8,2003

One of the few remaining policy issues concerning Nasdaq's exchange registration involves the concept of price-time priority. Presumably, the concern is based on the idea **that** price-time priority alone lowers transaction costs, particularly for retail investors. On **Nasdaq**, price-time priority is generally observed **on** individual **market** centers, but it is not observed between competing **market** centers. This note provides some **empirical** evidence addressing this issue. **Our analysis concludes there is no evidence that Nasdaq's market structure results in disadvantageous market quality for retail investors.**

The study approaches this issue from two angles: the first **compares** Nasdaq with the NYSE in terms of spreads and limit order fill rates; the second compares limit order fill rates across Nasdaq market makers.

The empirical results are drawn from data provided pursuant to Rule 11Ac1-5, the SEC's standard for execution quality. Given the focus on small investors, all results presented herein are for orders from 100-499 shares. For the Nasdaq results, only orders received by market makers are considered. ECNs are typically not the destination of small retail orders. ECNs tend to cater to institutional, professional and semi-professional traders. Data from January 2003 are used. The data are provided to Nasdaq by an outside vendor, Market Systems, Inc. (MSI). MSI collects 11Ac1-5 data from all market centers as posted on public web sites, and stores it in an on-line database.

To summarize our findings, market makers in the Nasdaq Stock Market provide high quality executions. Nasdaq's trading environment offers low effective spreads for market orders, high fill rates for limit orders, and provides all investors tight quotes that accurately represent the market, The intense competition within Nasdaq's market structure produces significant benefits in cost, speed, and confidence for investors.

NYSE vs. Nasdaq comparison

While **the** NYSE does not impose price/time priority in all circumstances, it can serve as a reasonable **execution** quality benchmark for **this** analysis.' In drawing comparisons, one must ensure that the stocks analyzed are similar. The **study** compares **execution** quality based on two groups of stocks: those in **S&P** 500, and those in the **S&P** MidCap 400. Each index contains both Nasdaq-listed and NYSE-listed **stocks**. Because

¹ See, for example, NYSE Rule 92 permitting clean cross trades. See also section IIB of the SEC's Report on the Practice of Preferencing (April 15, 1997), available at http://www.sec.gov/news/studies/prefrep.htm, which discusses deviations from price-time priority on registered securities exchanges.

of the selection criteria used by Standard and Poor's, the stocks in each group should be reasonably similar.² Nasdaq market makers receive orders for NYSE-listed securities as well as Nasdaq-Iisted securities. Nasdaq's trading of NYSE-listed stocks occurs on Nasdaq's InterMarket.

Empirical results, representing weighted averages, are presented in accompanying figures.³ These results demonstrate that Nasdaq's execution quality often is superior to the NYSE, according to several of the SEC's own quality measures. What is attempted herein, however, is not so much a strict "horserace" between Nasdaq and NYSE to conclude which market is "better." Rather, the results are meant to provide a general representation of the execution quality experienced by retail investors on Nasdaq and the NYSE, Whatever concerns one may have with Nasdaq's market structure as it relates to price-time priority, the results do not indicate deficiencies in Nasdaq's structure, using the NYSE as a benchmark.

Effective Spreads

Figures I and 2 show average effective spreads for the S&P 500 and S&P MidCap 400 stocks. The figures show NYSE spreads for the NYSE-listed components, Nasdaq InterMarket spreads for the same stocks, and Nasdaq market maker effective spreads for the Nasdaq-listed components. Nasdaq spreads are lower, especially for the S&P 500 stocks.

Price Improvement/Disimprovement

The effective spread represents the appropriate all-in measure that matters to small market-order investors. It impounds the impact of whatever price improvement or disimprovement has occurred. To some extent, given the effective spread, the incidence of price improvement is an irrelevant statistic. Nevertheless, price improvement/disimprovement results may be of interest as they relate to the relationship between the fill price of **a** market order and the quotes that prevailed when the order was **received.**

² Standard and Poor's describes the S&P 500 Index as: "Widely regarded as the standard for measuring farge-cap U.S. stock market performance, this popular index includes a representative sample of leading companies in leading industries." There are 75 Nasdaq-listed stocks in the index. Standard and Poor's MidCap 400 index is described as: "Measuring the performance of the mid-size company segment of the U.S. market, this index is used by over 95% of U.S. managers and pension plan sponsors." There are II3 Nasdaq-listed Stocks in this index.

³ All results shown in this study are share-weighted averages. For the NYSE, the averages are calculated over stacks. The weight for each stock is the number of executed shares, a data element provided in 11Ac1-5 submissions, For Nasdaq, the weighted averages are calculated over stocks and market makers. Again, the weights are the number of executed shares for each stock/market maker combination. The calculation of the weighted averages is done by MSI.

⁴ There are many complexities inherent in performing a comparative analysis of markets that are not addressed in this study. See, for example, the discussion of this topic in "Report on the Comparison of Order Executions Across Equity Market Structures", U.S. Securities and Exchange Commission, Washington, DC, January 8,2001.

Price improvement is clearly beneficial for the market order **investor**, **though** the benefit may come at the expense of whatever order or quote **was** prepared to **take** the other side of the trade. Price improvement may lower the fill **rates** of limit orders. Further, **price** improvement by a specialist or dealer—stepping ahead **of** previously **placed orders** for what is arguably an economically insignificant amount of money—effectively thwarts the **use** of time **as** a secondary priority. Anyone advocating strict price-time **priority** cannot look too favorably on selective price improvement by **a** dealer possessing the time/place advantage of an exchange **specialist**.

Price disirnprovement obviously works against the interests of the market order investor, though it may benefit a limit order investor. In **any** case, **it** undermines the value of real time quotes. If quotes are meaningful to anyone, they should **be** meaningful for **small** market-order investors, who should **expect** to get their entire order filled at no worse **than** the quoted price.

Figures 3 and 4 examine the incidence with which small market orders are filled inside, at, and outside the quotes at the time of order receipt. While the NYSE tends to provide more price improvement than Nasdaq market makers (trading Nasdaq stocks), they have much more price disirnprovement. Nasdaq InterMarket market makers provide more price improvement than the NYSE, with less price disirnprovement. In sum, the inside quotes are more meaningful for trading done on Nasdaq—a small market order on Nasdaq is highly likely to obtain an execution at, or better than, the prevailing best quote.

There may be several factors that might explain the different results for **small** maker orders executed on each market. NYSE specialists, perhaps **due** to **the** more manual way trades are **executed**, seem to have a harder time matching **a** fill price to the quotes at order receipt time (as **opposed** to execution time). Nasdaq market makers' greater precision **may** be due at least partially to the fact that small **market** orders are filled more quickly, usually using automated systems. In many circumstances, the quicker automated executions are the result of Nasdaq market makers internalizing these orders.

Limit Order Fill Rates

Perhaps the main issue tied to price-time priority concerns the fill rate of limit orders. **Suppose**, goes the **argument**, an aggressive, spread-narrowing limit order arrives at **some** market center. Later, a market order going the other **way is** submitted, but to a different **market** center, The **latter** has the option of filling the market order **at** the best inside **price**, If it does, the market order investor benefits from the limit order's aggressive **price**, yet the limit order does not get a fill. Conceivably, if it became **clear** to investors that placing aggressive limit orders yielded no benefit, such activity would **stop**, along with it the potential for narrowing the spread. Such a scenario, termed "limit order isolation," could **be** remedied if time priority were observed *across* market centers.

⁵ Far S&P **500** stocks, the average amount of price improvement on the NYSE, when it occurs, is 2.4 cents. The same figure of S&P MidCap *500* stocks is 2.6 cents.

An indirect symptom of limit order isolation would therefore be wide spreads. As shown above, though, there is no evidence of wider spreads on Nasdaq. A second way of looking for evidence of limit order isolation is to analyze limit order fill rates directly, as provided in the 11Ac1-5 data. Figures 5 and 6 provide, for the S&P 500 and MidCap 400 stocks, cumulative fill rates for the three groups of market centers under analysis. Fill rates for investor limit orders that are priced inside the quotes are shown. Each figure provides the fraction of shares executed during the time frame indicated. In both cases, the rates provided by Nasdaq market makers are higher, whether in the InterMarket, or for Nasdaq-listed stocks. The InterMarket results are particularly noteworthy since they apply to the same set of stacks as the NYSE results.

The figures also indicate the fraction of shares that are cancelled. Clearly, there is a much higher fraction of shares cancelled on the NYSE. The existence of cancellation makes it impossible to determine, definitively, which market delivers the highest fill opportunities. The reason is that we do not know why the orders were cancelled. Suppose an order submitted by a patient investor is cancelled due to the investor becoming discouraged that the order will never fill, even though he sees trading at his price. The market may be "at fault" to some extent in this case. On the other hand, if the cancellation stems from some type of investor strategy in which an order's price must be continually updated to reflect changing conditions (leading to frequent cancellations), then the submitter, not the market, bears primary responsibility ⊕r a low observed fill rate. This type of strategy appears to be dominant among the users of ECNs. Since data from Rule 11Ac1-5 do not indicate the timing of the cancellation, it is impossible to determine the extent to which low fill rates on the NYSE are due to market structure inadequacies or submitter strategy.

There are **two** other classes of limit orders covered by Rule 11 Ac 1-5. These are At-the-Quote and Near-the-Quote orders. Analysis of these order types yields **results** (not shown) that are qualitatively identical to those shown in Figures 5 and 6: fill rates are higher at Nasdaq market makers.

In sum, then, while observed limit order fill rates as provided by Rule 1 f Ac 1-5 data cannot be taken as conclusive as to which market provides the highest opportunity for a fill for a given order, evidence presented in Figures 5 and 6 clearly provide no evidence of a fill rate deficiency on Nasdaq. Accordingly, there is no support for the proposition that lack of universal time priority among Nasdaq market makers creates some sort of limit order isolation.

Limit Order Fill Rates Across Nasdaq Market Makers

There is another way to **look** for evidence of limit order isolation, which is addressed in this section. If isolation were a problem, one might expect to see some Nasdaq market makers with high limit order fill rates, others with **low** fill rates. In particular, one might expect that limit orders placed at large market centers, centers with abundant market order flow going in bath directions, would have higher fill rates compared to smaller market centers, where limit orders are more likely to be isolated.

Rule 11Ac1-5 data can be used to compare fill rates across Nasdaq market centers trading Nasdaq-listed stocks. To control for stock composition, we again use S&P index

membership to create groups of similar stocks. **Again, we cannot** control for differing **investor** strategies with respect to cancellation. Some market centers may **receive** orders from investor clienteles that **have** systematically higher cancellation tendencies that would tend to **lower** their observed fill rates.

Figure 7 provides the overall fill rate for each reporting market maker for Insidethe-Quote limit orders. In the graph, the market centers are arranged in terms of the number of covered orders received, from lowest to highest. In the case of a tie, the market makers are arranged in alphabetical order. (For reference, the overall NYSE limit order fill rate for NY SE-listed S&P 500 components is also shown.) As indicated, there is tremendous variation in the number of orders received. Seven market makers received only one order during the month. At the other extreme, the top recipient (Knight Securities) received more than 5,000 orders. The figure shows some variation in fill rates at the low end. Recognize, though, that the market makers represented at that end received only a handful of orders. Once the number of orders received exceeds about 10, the fill **rates** exhibit greater uniformity, tending to exceed 80%. **Above** 50 orders received, only two market centers stand out with fill rates less than 50%: State Street (30%) and Jefferies (45%). Interestingly, State Street is not a registered market maker, and it routes 100% of its orders to other market centers, Jefferies is a well-known agency brokerage, which caters primarily to institutional investors. Eliminating these **two** firms from consideration substantially increases the level of uniformity of fill rates.

The relationship between the size of the market maker and its fill rate is better illustrated in Figure 8. This figure shows the average fill rate for various size categories of market makers, as labeled. The number of market makers in each category is also indicated. Averaging fill rates within size categories reduces some of the variation seen in Figure 7, providing a better view of the size/fill rate relationship. The figure indicates, if anything, an inverse relationship between the number of orders received and the fill rate: larger market makers have slightly lower fill rates.'

Figure 9 shows fill rates for Inside-the-Quote limit orders received **far** Nasdaq-listed stocks in the S&P MidCap 400 (the NYSE fill rate again shown for reference). For these stocks, there is somewhat greater variation in the fill rates than was seen for the S&P 500 stocks, likely due to the Iess-active nature of the stocks. One **market center**, VFinance Investments, received **9** orders, and none were filled. These 9 orders amounted to **only** 1,900 shares however. Figure 10 shows average fill rates for **size** categories of market **makers**. **Like** Figure **8**, if anything there is an inverse relationship between-the number of orders received and the fill rate. There is no evidence that limit orders sent to

This result may be due to the composition of stocks traded. The largest market makers arc Knight and Schwab, both firms that specialize in making markets for a wide cross-section of stocks. It is likely that both of these firms trade a disproportionately large fraction of the less-active stocks in the group. These less-active stocks, for natural reasons, would likely have lower timit order fill rates, pulling down the overall firm average fill rate. A second reason may stem from the client base of these firms. The larger market makers tend to draw much of their business from on-line discount brokerages. These brokerages cater primarily to self-directed investors, who are likely to control their trading strategies to a greater extent than do the customers of full-service firms. This higher degree of control could account for the observed higher rates of cancellation.

smaller **market** makers systematically suffer from lower fill rates as **compared** with orders sent to larger market **makers**.

Conclusion

This note reports on analysis conducted using data from Rule 11Ac1-5 submissions. At issue is the question of whether small, retail limit orders are disadvantaged on Nasdaq, due to the lack of time priority across market centers. The evidence suggests not.

When compared with the NYSE, Nasdaq market makers provide tighter effective spreads, fills closer to the quotes, and higher limit order fill rates. This result holds for orders submitted for both NYSE-listed and Nasdaq-listed stocks. Looking across Nasdaq market makers, there is no evidence that limit orders are systematically isolated when submitted to certain market makers. Fill rates are high, even for orders sent to very small market makers. Those who would argue that Nasdaq's market structure would be enhanced by imposing a global price/time priority rule will not find evidence of market quality deficiencies from the results shown by SEC-mandated execution quality statistics.

About the NASDAQ Marketplace

NASDAQ" is the world's largest electronic stack market. With approximately 3,600 companies, NASDAQ is home to category-defining companies that are leaders across all areas of business including technology, retail, communications, financial services, media and biotechnology industries.

- NASDAQ is an electronic stock market, an open and decentralized trading venue for millions of investors worldwide, and a source of capital and center of liquidity for thousands of diverse campanies.
- NASDAQ is a provider of financial services, a developer of sophisticated and innovative investor tools, financial products and instruments used and traded on NASDAQ and other markets.
- NASDAQ is a technology services company, a provider of advanced trading systems, data products and tools that deliver more efficient solutions and essential market information to the investment community.
- NASDAQ is a global brand, a forward-looking brand that represents an subscribes to the enterprising American ideal admired and desired worldwide: the promise of unbounded opportunity, the power to change what's possible and the potential to succeed.
- NASDAQ is a market of integrity, a fair, level and well-regulated playing field for all the parties that make up the core of today's investment community: institutional and individual investors and traders, market participants, broker-dealers and listed companies.

Starting in 2001, the Securities and Exchange Commission (SEC) mandated that uniform trade statistics be reported by all market centers. The latest numbers are in, and analysis of the data obtained from third-party data provider, Market Systems Inc., ctearly demonstrates that NASDAQ delivers superior execution quality cumpared to our primary market competitor. How is this a win for investors?

Faster Execution Speed

■ NASDAQ's speed means there is less trading uncertainty — less likelihood of the market moving away from an investor's price.

Superior Quoted Spreads

Tighter spreads between bid and ask prices on NASDAQ mean better prices, benefiting investors and traders alike who are accessing liquidity.

The information in this document

is based on January 2003 SEC Rule 11Ac1-5 statistics for comparable NASDAQ- and NYSE-listed securities in the S&P 500 Index, companies 101-500 in the S&P 500 Index, and the S&P 400 MidCap Index.

The statistical analysis was produced by the Market SystemsInc. (MSI) Web site. MSI is a third-party vendor that compiles 11Ac 1-5 execution quality statistics; NASDAQ subscribes to their service.

Lower Transaction Costs

Investors enjoy lower effective spreads on NASDAQ. lower effective spreads lead to lower trading costs, which means investors can put more toward their investments rather than covering a wide spread.

S&P 500 Stocks Trade Better on NASDAQ"

Faster Trades 30, 920 10 NASDAO NYSE

- NASDAQexecutes in an average of 4.0 seconds
- NASDAQ is 5.3 times faster than the NYSE

NASDAQ is 53% better than the NYSE

NASDAQ is 40% better than the NYSE

Companies 101-500 of the S&P 500 Trade Better on NASDAQ**

Faster Trades 20 10 NASDAO NYSE

- NASDAQ executes in an average of 4.7 seconds
- NASDAQ is 4.8 times faster than the NYSE

■ NASDAQ is 50% better than the NYSE

■ NASDAQ is 36% better than the NYSE

Average Quoted Spread for S&P 500 Companies All Marketable Orders, All Order Sizes

NASDAQ and NYSE Average Quoted Spread far S&P 101-500 Companies All Marketable Orders, All Order Sizes

S&P 400 MidCap Stocks Trade Better on NASDAQ"**

NASDAQ's superior execution quality extends to smaller companies as well.

It's no surprise, With continuously improving technology and a competitive and open model, NASDAQ beats its primary market competitor in delivery of fast, reliable trading to investors and is setting new standards for market quality.

NASDAQ and NASE Average Quoted Spread for S&P 400 Companies All Marketable Orders. All Order Sires

[©] Copyright 2003, The Nasdaq Stock Market, Inc. All rights reserved. NASDAQ is a registered service/trademark of The Nasdaq Stock Market, Inc.